

**BRIDGE-SCOUR DATA FOR THE HIGHWAY 101 BRIDGE OVER ALSEA RIVER
ESTUARY AT WALDPORT, OREGON -- 1988-90**

By Milo D. Crumrine

**U. S. GEOLOGICAL SURVEY
Open-File Report 91-531**

**Prepared in cooperation with
OREGON DEPARTMENT OF TRANSPORTATION**

**Portland, Oregon
1992**

U. S. DEPARTMENT OF THE INTERIOR

MANUEL LUJAN, JR., Secretary

U.S. GEOLOGICAL SURVEY

Dallas L. Peck, Director

**For additional information
write to:**

**District Chief
U.S. Geological Survey, WRD
10615 S.E. Cherry Blossom Drive
Portland, Oregon 97216**

**Copies of this report can
be purchased from:**

**U.S. Geological Survey
Books and Open-File Reports Section
Federal Center, Box 25425
Denver, Colorado 80225**

CONTENT

	Page
Abstract	1
Introduction	1
Purpose and Scope	1
Acknowledgments	1
Location of sites	2
Data Collection	2
Stage, velocity, and discharge.....	2
General, constriction, and local scour.....	2
Suspended-sediment and bed material.....	4
Methods of data collection.....	5
Data storage	5
Illustrations and tables	5
References	9

ILLUSTRATIONS

Figure 1. Area map showing study locations in the Alsea River Estuary near Waldport, Oregon	3
2. Plan view of Highway 101 bridge, monitoring locations, and construction trestle at Alsea Bay, Oregon.....	4
3. Bed elevations at bent 4, and reference location	11
4. Gage height and scour-hole elevation data at bent 4, July 1-4 and September 1-4, 1989.....	13
5. Scour-hole elevations at bent 3	15
6. Gage height and scour-hole-elevation data at bent 3 for May 5-9, 1990	16
7. Cross sections at Alsea Bay, 600 feet west of the old Highway 101 Bridge piers	17
8. Cross sections at Alsea Bay, 300 feet east of the old Highway 101 Bridge piers	18
9. Cross sections at Alsea Bay, 20 feet west of the old Highway 101 Bridge piers	19
10. Mean daily discharge for Alsea River near Tidewater for water years 1988-90	21
11. Water levels during high flow of the Alsea River at Waldport, Drift Creek Landing, and Kozy Kove, January 6-8, 1990	22
12. Water levels during low flow of the Alsea River at Waldport, Drift Creek Landing, and Kozy Kove, August 1-3, 1989	22

TABLES

	Page
1. Begin and end dates and accuracy of continuous 15-minute data that will be stored in the Bridge Scour Data Base System	6
2. Dates for cross-sectional measurements of the Alsea River at Waldport, Oregon	8
3. Scour-hole bed elevations for northeast corner of bent 4, Alsea River at Waldport	24
4. Scour-hole bed elevations for southeast corner of bent 4, Alsea River at Waldport	25
5. Daily scour-hole bed elevations for southwest corner of bent 4, Alsea River at Waldport.....	28
6. Bed elevations for 40 feet east of bent 4, Alsea River at Waldport.....	31
7. Scour-hole bed elevations for southeast corner of bent 3, Alsea River at Waldport.....	33
8. Maximum and minimum daily water levels for Alsea River at Waldport	35
9. Maximum and minimum daily water levels for Alsea River at Waldport	41
10. Maximum and minimum daily water levels for Alsea River at Kozy Kove near Waldport, river mile 11.2	44
11. Discharge measurements taken in the Alsea River Estuary.....	48

CONVERSION FACTORS AND VERTICAL DATUM

Multiply	By	To obtain
LENGTH		
inch (in)	25.4	millimeter
foot (ft)	0.3048	meter
mile (m)	1.609	kilometer)
AREA		
acre	4,047	square meter
acre	0.407	hectare (ha)
square mile (mi^2)	259.0	hectare (ha)
square mile (mi^2)	2.590	square kilometer (km^2)
VOLUME		
cubic foot (ft^3)	0.02832	cubic meter (m^3)
FLOW		
cubic foot per second (ft^3/s)	0.02832	cubic meter per second (m^3/s)
gallon per minute (gal/min)	0.06308	liter per second (L/s)
gallon per minute (gal/min)	0.002228	cubic foot per second (ft^3/s)

SEA LEVEL: In this report "sea level" refers to the National Geodetic Vertical Datum of 1929 (NGVD of 1929)-- a geodetic datum derived from a general adjustment of the first-order level nets of both the United States and Canada, formerly called Sea Level Datum of 1929.

BRIDGE SCOUR DATA FOR THE HIGHWAY 101 BRIDGE OVER ALSEA RIVER ESTUARY AT WALDPORT, OREGON -- 1988-90

By Milo D. Crumrine

ABSTRACT

This report is a compilation of streambed scour and hydraulic data collected prior to and during the construction of a new bridge over the Alsea River Estuary at Waldport, Oregon. These data were collected in cooperation with the Oregon Department of Transportation for the purpose of determining maximum scour around cofferdams and bents of the Highway 101 Bridge (under construction) over Alsea Bay. Data collected includes (1) continuous water-level record of Alsea River at river mile 1.1, 5.0, and 11.2, (2) periodic continuous record of ebb and flood-tide velocities in the vicinity of bent 4 of the new bridge, (3) continuous record of bed elevations of Alsea Bay and selected scour holes at bent 3 and bent 4, (4) periodic cross-section measurements at several locations in the vicinity of the Highway 101 Bridge, (5) suspended sediment and bed-load sample results, and (6) cross sections at approximately 1 mile intervals from the mouth of Alsea River to river mile 12.5.

INTRODUCTION

Scour around bridge piers and abutments is a serious problem in many rivers and estuaries. Bridge failure is commonly caused by scour which undermines piers or abutments. Few data are available that document scour around bridge piers in estuaries. A bridge under construction from 1989 to 1991 at Alsea Bay near Waldport, Oregon, provided an excellent opportunity to collect data on bridge scour before, during and after construction.

The U.S. Geological Survey (USGS), in cooperation with Oregon Department of Transportation (ODOT), Bridge Section, started a project in 1988 to study scour through the construction period, in the vicinity of the new Highway 101 Bridge over Alsea Bay.

Purpose and Scope

The purpose of this report is to present data that documents the magnitude of scour around cofferdams and bents of a bridge under construction and to present associated data describing water-surface elevation, velocity, suspended sediment, and bed load. This report presents the types of data collected, the methods of collection, what data are available, and where the data can be obtained.

Acknowledgments

The author would like to acknowledge the Bridge Section of Oregon Department of Transportation, in particular, Tom Lulay and Dave Bryson for their support and interest in this project. The author would also like to thank George Hopkins, Phil Rabb and their crew at the Oregon Department of Transportation Bridge Office at Waldport for their help in surveying, monitoring equipment, and serving as liaison with the contractors and the USGS. Thanks also to General Construction, the contractors for the Waldport Bridge, for their willingness to help in this data collection effort.

LOCATION OF SITES

The study area is located near the mouth of the Alsea River, which flows into the Pacific Ocean at Waldport, Oregon. The bridge being studied is currently (1991) under construction and is located about 100 ft (feet) upstream from the old Highway 101 Bridge at Waldport, Oregon, at river mile (RM) 1.10 (fig. 1).

The initial data collection site was located at pier 6 of the old bridge. Data collected at this site are water surface elevation, flood, and ebb tide velocities (fig. 2). After construction of bent 4 of the new bridge began, another data-collection site was established on the work trestle near the northeast corner of bent 4, and was used to collect ebb-tide velocities, reference bed elevations, and scour-hole elevations at the northeast, southeast, and southwest corners of bent 4. Two water surface elevation sites were established upstream at RM 5.0 and 11.2 (fig. 1). Another site was established at bent 3 to collect scour-hole-elevation data. Data collected at bent 3 was compared with data from bent 4 to evaluate spatial variability of scour between these two locations.

DATA COLLECTION

Stage, Velocity, and Discharge

Water surface elevation in Alsea Bay was measured at three locations to define the tidal prism of the estuary: at Highway 101 Bridge (RM 1.1), at confluence of Drift Creek (RM 5.0), and at Kozy Kove (RM 11.2). Ebb and flood-tide velocity was monitored at the Highway 101 Bridge in the main portion of flow near bent 4. Periodic water discharge measurements were made to determine tidal flux. Measurements were made near the mouth of Alsea Bay during ebb and flood tides. One discharge measurement was made near the new bridge location during maximum high-tide conditions, and one measurement was made at RM 5.0, upstream from the main body of the estuary. Additional discharge data were available at the Alsea River near Tidewater streamflow measuring station at RM 21.0, about 8 miles upstream from the tidally affected area.

General, Contraction, and Local Scour

Scour that occurs around bridge piers is a combination of three types of scour (Jarrett and Boyle, 1986): (1) general scour or fill, that is degradation or aggradation of the streambed under normal conditions; (2) contraction scour caused by the presence of the bridge abutments and piers constricting streamflow, thus causing an increased velocity and degradation of the streambed in the vicinity of the bridge; and (3) local scour, caused by local disturbances of the flow, such as vortices and eddies around piers and abutments. Scour around bridge piers and footings in an estuary with strong tidal currents both upstream and downstream, such as the study area, further complicates the scour process and makes determination of scour around piers and abutments more difficult.

Scour data were collected to define general, contraction, and local scour in the study area. General scour was monitored by surveying cross sections parallel to the old Highway 101 Bridge at eight locations, beginning 600 ft east of the bridge centerline and ending 600 ft west. Contraction scour was monitored by recording bed elevations of Alsea Bay at the construction site, but out of the local scour area. Contraction scour near bent 4 was determined by continuously monitoring bed elevations about 40 ft upstream from the cofferdam. This location was affected by contraction scour, but was not affected by local scour from bent 4. Local scour was monitored at each corner of bent 4 of the cofferdam. A second site (bent 3) was monitored for comparison with local scour at bent 4.

Local scour at bent 4 was monitored on a continuous basis at the southwest corner and northeast or southeast corner of the cofferdam. Periodic measurements were made at each corner of the cofferdam at bent 4. Normally, local scour depths would be monitored at the upstream corners of bridge piers; however, at this site, water flows in both directions due to tides, and downstream corners also needed to be monitored because of scour caused by flood tides. Local scour measurements made at bent 4 were

Figure 1.--Area map showing study locations in the Alsea River Estuary near Waldport, Oregon.

Figure 2.--Plan view of Highway 101 bridge, monitoring locations, and construction trestle at Alsea Bay, Oregon.

compared with a second set of data collected at bent 3. Local scour at the southeast corner of bent 3 cofferdam was continuously monitored for 3 weeks, and scour at each corner was periodically measured from the time of cofferdam construction. Cross sections were surveyed from the mouth of the Alsea River to RM 12.5 up to the 100-year-flood elevations so that maximum depths and velocities could be determined for estimating maximum local scour at the new bridge.

Suspended-Sediment and Bed material

Suspended-sediment and bed material samples were collected during maximum ebb-tide velocities at RM 5.0, in the vicinity of the new bridge (RM 1.1), and near the point where the Alsea River enter the Pacific Ocean. Suspended sediment samples were analyzed for particle size and concentration. Bed samples were analyzed for particle size.

METHODS OF DATA COLLECTION

Water surface elevation, discharge, sediment, and bed material data were collected using USGS Techniques for Water Resources Investigations recommended procedures (Buchanan and Somers, 1974; Kennedy, 1983; Carter and Davidian, 1968; Guy and Norman, 1970). Cross-sectional data at the bridge and bed elevations that identified scour were collected using sonar equipment in conjunction with data-loggers. Techniques for use of this equipment were tested at the beginning of this project prior to data collection.

Cross-sectional data were collected by boat during high tide using electronic sonar instruments, with a transducer and data-logger. Depths obtained with the sonar device and corresponding times were recorded on a data-logger. Stationing was obtained by referencing the time the boat passed a known station, such as a bridge pier.

Bed-elevation measurements in scour holes and elevations of the streambed in the constricted zone were obtained by using a depth sounder interfaced to a data-logger, as used in the cross-section measurements, except the transducer was mounted to a fixed object (pier, or piling) and directed toward the scour hole or streambed. The depth sounder continuously monitored the same location and transferred the signal to a data-logger, which filtered signals and stored the data. During normal operation, the sonar depth sounder will measure depths within ± 0.5 ft, when scatter is minimum. Sonar equipment was subject to interference (scatter) when the signal path was obstructed by objects such as seaweed or sand particles. Scatter occurs when the sonic signal transmitted by the sonar device reflects off objects other than the intended streambed, such as when sand is suspended in the water column, or seaweed passes through the signal path. When scatter occurs, the data values are less than actual readings and can be detected and filtered. Mean daily scour-hole elevations were accurate within ± 1.5 ft during periods when scatter was extreme, and within ± 0.5 ft during periods when scatter was at a minimum.

Measurement of local scour using sonar was accomplished by mounting the transducer near the scour hole and directing the signal toward the bottom of the hole. Determination of the deepest part of the scour hole was determined by field measurements. Measurements of bent 4, made on December 13, 1989, indicate that the deepest part of the southeast scour hole was at the corner, and the depth decreases 2 ft for every 10 ft of distance from the corner. Maximum depth at the southwest corner of bent 4 was located 2 ft away from the corner and depth decreases about 1 ft for every 10 ft of distance from the corner. Directing the sonar transducers toward the deepest part of the scour holes at bent 4 was not difficult because these scour holes were large.

DATA STORAGE

Data collected for this study will be stored in the National Bridge Scour Program data base. The Bridge Scour Data Base System (BSDBS) is being developed by the USGS National Scour Study, in cooperation with the Federal Highway Administration. The BSDBS is an archival and retrieval system which also can be used to compute scour using various scour equations which are incorporated into the system. The BSDBS program is written in fortran and can be used on personal as well as mainframe computers, Landers (1991). Continuous and cross-sectional data collected during this project will be stored in BSDBS and are listed in tables 1 and 2.

ILLUSTRATIONS AND TABLES

Illustrations and tables that appear in the appendix part of this report are explained below. Bed elevations, gage height, and scour-hole elevation at bent 4 are shown in figures 3 and 4. Scour-hole elevations at bent 3 are shown in figures 5 and 6. Cross sections taken in the vicinity of the Alsea Bay Highway 101 Bridge are shown in figures 7, 8, and 9. Mean daily discharge for the Alsea River at Tidewater, during the period of study is shown in figure 10. Water-level correlations between Alsea River at Waldport, Alsea River at mouth of Drift Creek, and Alsea River at Kozy Kove during high and low flows are shown in figures 11 and 12.

Daily scour-hole, bed-elevation data for bent 4 are listed in tables 3, 4, and 5. Daily bed elevations in the vicinity of bent 4 are shown in table 6. Daily scour-hole bed-elevation data for bent 3 are listed in table 7. Maximum and minimum daily water levels for Alsea River at Waldport, Alsea River at mouth of Drift Creek, and Alsea River at Kozy Kove are listed in tables 8, 9d, and 10. Discharge measurements taken in the Alsea River Estuary during the period of study are listed in table 11.

Table 1.--Begin and end dates and accuracy of continuous 15-minute data that will be stored in the Bridge Scour Data Base System (Landers, 1991)

[ft = feet, ft/s = feet per second]

Begin date	End date	Accuracy
Ebb- and flood-tide velocity in the vicinity of bent 4		
Apr. 16, 1989	Apr. 20, 1989	±0.25 ft/s
Sept. 1, 1989	Sept. 4, 1989	±.25 ft/s
Dec. 14, 1989	Dec. 18, 1989	±.25 ft/s
Apr. 2, 1990	Mar. 6, 1990	±.25 ft/s
Water-surface elevation at Waldport site, river mile 1.1		
Feb. 26, 1988	Sept 30, 1988	±.25 ft
Oct. 1, 1988	May 7, 1989	±.25 ft
May 8, 1989	June 6, 1989	±.25 ft
June 7, 1989	June 19, 1989	±.25 ft
June 22, 1989	July 2, 1989	±.25 ft
July 28, 1989	Sept. 7, 1989	±.25 ft
Sept. 9, 1989	Sept. 11, 1989	±.25 ft
Sept. 14, 1989	Sept. 21, 1989	±.25 ft
Sept. 23, 1989	Sept. 30, 1989	±.25 ft
Oct. 1, 1989	Oct. 23, 1989	±.25 ft
Nov. 1, 1989	Nov. 14, 1989	±.25 ft
Nov. 15, 1989	Nov. 29, 1989	±.25 ft
Dec. 11, 1989	Jan. 1, 1990	±.25 ft
Jan. 3, 1990	Jan. 8, 1990	±.25 ft
Feb. 14, 1990	July 10, 1990	±.25 ft
Water-surface elevation at confluence of Drift Creek, river mile 5.0		
Apr. 19, 1989	Sept. 30, 1989	±.25 ft
Oct. 1, 1989	July 11, 1990	±.25 ft
Water-surface elevation at Alsea River at Kozy Kove, river mile 11.2		
Apr. 21, 1989	Sept. 30, 1990	±.75 ft
Oct. 1, 1989	Feb. 18, 1990	±.75 ft
Feb. 28, 1990	July 10, 1990	±.75 ft

Table 1.--Begin and end dates and accuracy of continuous 15-minute data that will be stored in the Bridge Scour Data Base System --continued

Began date	End date	Accuracy
Scour-hole elevations at N.E. corner bent 4		
Mar. 9, 1989	Apr. 3, 1989	6± 1.5 ft
Apr. 12, 1989	May 25, 1989	± 1.5 ft
Scour-hole elevations st S.E. corner of bent 4		
June 14, 1989	Aug. 14, 1989	±.25 ft
Aug. 18, 1989	Sept. 30, 1989	±.25 ft
Oct. 1, 1989	Jan. 10, 1990	±.25 ft
Jan. 17, 1990	Jan. 22, 1990	±.25 ft
Jan. 31, 1990	Feb. 12, 1990	±.25 ft
Feb. 14, 1990	May 1, 1990	±.25 ft
Scour-hole elevations at S.W. corner of bent 4		
Apr. 13, 1989	July 24, 2989	±.25 ft
July 28, 1989	Nov. 15, 1989	±.25 ft
Dec. 13, 1989	Jan. 8, 1990	±.25 ft
Jan. 17, 1990	Feb. 9, 1990	±.25 ft
Feb. 14, 1990	July 9, 1990	±.25 ft
Scour-hole elevations at S.E. corner of bent 3		
May 3, 1990	May 23, 1990	±.25 ft
Reference-bed elevation at bent 4		
Apr. 13, 1989	Mar. 23, 1990	±.25 ft

Table 2.--Dates for cross-sectional measurements of the Alsea River at Waldport, Oregon. Distances shown are referenced to the center of the old Highway 101 Bridge

[ft = feet, X = measurement taken]

Station	Date										
	8/88	9/88	11/88	12/88	1/89	2/89	3/89	4/89	5/89	10/89	3/90
600 ft west	X	X	X		X		X	X	X	X	X
300 ft west	X	X	X		X			X	X	X	X
100 ft west	X	X	X	X	X		X	X			
50 ft west	X	X	X	X	X	X	X	X	X	X	X
50 ft east	X	X	X	X	X		X	X	X	X	X
100 ft east	X	X	X	X							
200 ft east							X	X	X		
300 ft east	X	X	X	X	X			X	X	X	X
600 ft east	X	X	X		X		X	X	X	X	

SELECTED REFERENCES

- Buchanan T.J., and Somers W.P., 1974, Stage measurement at gaging stations: U.S. Geological Survey Techniques of Water-Resources Investigations, book 3, chapter A7, 28 p.
- Carter, R.W., and Davidian J., 1968, General procedure for gaging streams: U.S. Geological Survey Techniques of Water-Resources Investigations, book 3, chapter A6, 13p.
- Guy H.P., and Norman V.W., 1970, Field methods for measurement of fluvial sediment: U.S. Geological Survey Techniques of Water-Resources Investigations, book 3, chapter C2, 59 p.
- Jarrett, R.D., and Boyle J.M., 1986, Pilot study for collection of bridge-scour data: U.S. Geological Survey Water Resources Investigations Report 86-4030, 46 p.
- Kennedy E.J., 1983, Computation of continuous records of streamflow: U.S. Geological Survey Techniques of Water-Resources Investigations, Book 3, Chapter A13, 53 p.
- Landers M.N., 1991, Bridge scour data base system: Las Vegas, Nevada, Fifth Interagency Sedimentation Conference, 1991, proceedings, p. 2-121:2-126

Old Highway 101 Alsea Bay Bridge at Waldport, Oregon. Photo taken before construction of new bridge began.

Old Highway 101 Alsea Bay Bridge at Waldport, Oregon. Photo taken after construction of new bridge started. Work trestle is visible near bridge.

Figure 3.--Bed elevations at bent 4 and reference locations.

Pile and mount for depth sounder and velocity sensor. Sensors are beneath water surface, in monitoring position.

Velocity sensor and depth transducer raised for cleaning.

Figure 4.--Gage height and scour-hole elevation data at bent 4, for July 1-4 and September 1-4, 1989.

Figure 4.--Gage height and scour-hole elevation data at bent 4 for July 1-4 and September 1-4, 1989.--Continued.

Figure 5.--Scour-hole elevations at bent 3 for March-July 1990.

Figure 6...Gage height and scour-hole elevation data at bent 3 for May 5-9, 1990.

Figure 7--Cross-sections at Alsea Bay, 600 feet west of the old Highway 101 Bridge piers.

Figure 8.--Cross-sections at Alsea Bay, 300 feet east of the old Highway 101 Bridge piers.

Figure 9.--Cross-sections at Alsea Bay, 20 feet west of the old Highway 101 Bridge piers.

Figure 9.--Cross-sections at Alsea Bay, 20 feet west of the old Highway 101 Bridge piers--Continued.

Figure 10--Mean daily discharge for Alsea River near Tidewater for water years 1988-90.

Figure 11.--Water levels during high flow of the Alsea River at Waldport (RM 0.5), Drift Creek (RM 5.0), and Kozy Kove (RM 11.2) for January 6-8, 1990.

Figure 12.--Water levels during low flow of the Alsea River at Waldport (RM 0.5), Drift Creek (RM 5.0), and Kozy Kove (RM 11.2) for August 1-3, 1989.

Looking west at bent 4 coffer dam (new Highway 101 bridge under construction) and old highway pier 6. Pile with shelter located left of bent 4 houses depth sounding equipment used to monitor scour hole depths at the southwest corner of bent 4.

Stilling well and shelter at Alsea River at Kozy Kove, RM 11.2.

Table 3.--Scour-hole bed elevations for northeast corner of bent 4,
Alsea River at Waldport

LOCATION.--Lat 44°25'58", long 124°04'14", in SE 1/4 SW 1/4 sec.18, T.13 S., R.11 W.,
Lincoln County, Hydrologic Unit 17100205; gage on a metal pile supporting the work
trestle, 10 feet northeast of bent 4 of new Highway 101 Bridge, 0.5 miles north of
Waldport.

PERIOD OF RECORD.--March 1989 to May 1989 (scour-hole elevation) - discontinued.

GAGE.--Bed-elevation recorder. Sonic depth sounder in conjunction with a data logger.
Datum of gage is 0.00 feet above National Geodetic Vertical Datum of 1929 (levels by
Oregon Department of Transportation).

REMARKS.--Bed elevations at this site indicate local scour from ebb tide at the northeast
corner of bent 4 cofferdam of the new Highway 101 Bridge.

EXTREMES FOR PERIOD OF RECORD.--Maximum daily recorded: -16.1 feet on April 2, 1989;
minimum daily recorded: -22.3 feet on May 16, 1989.

DAILY ELEVATION, IN FEET, WATER YEAR OCTOBER 1988 TO SEPTEMBER 1989

DAY	MARCH		APRIL		MAY	
	RECORDED	OBSERVED	RECORDED	OBSERVED	RECORDED	OBSERVED
1	---	---	-16.2	---	-20.7	---
2	---	---	-16.1	---	-20.6	---
3	---	---	-16.3	---	-20.8	-21.3
4	---	---	---	---	-21.3	---
5	---	---	---	---	-21.3	---
6	---	---	---	---	-21.3	---
7	---	---	---	---	-21.3	---
8	---	---	---	---	-21.1	---
9	-16.7	---	---	---	-21.2	---
10	-17.2	---	---	---	-21.2	---
11	-17.1	---	---	-17.9	-21.1	---
12	-17.1	---	---	-17.2	-21.4	---
13	-17.3	---	-18.3	-17.8	-21.8	---
14	-17.4	---	-18.3	---	-21.2	---
15	-17.4	---	-19.0	---	-21.2	---
16	-17.2	---	-18.7	---	-22.3	---
17	-17.1	---	-19.0	---	-21.5	---
18	-17.2	---	-18.1	---	-21.4	---
19	-17.0	---	-17.6	---	-21.7	---
20	-16.7	---	-19.0	---	-21.8	---
21	-16.7	---	-19.5	-19.6	-21.3	---
22	-16.9	---	-19.6	---	-21.3	---
23	-16.9	---	-19.9	---	-21.4	---
24	-16.9	---	-20.3	---	-21.7	-21.7
25	-17.0	---	-20.4	---	-20.7	---
26	-16.9	---	-20.2	---	---	---
27	-17.0	---	-20.5	---	---	---
28	-17.0	---	-20.5	---	---	---
29	-16.9	---	-20.4	---	---	---
30	-16.6	---	-20.4	---	---	---
31	-16.3	---	---	---	---	---

Table 4.--Scour-hole bed elevation for southeast corner of bent 4, Alsea River at Waldport

LOCATION.--Lat 44°25'58", long 124°04'14", in SE 1/4 SW 1/4 sec.18, T.13 S., R.11 W., Lincoln County, Hydrologic Unit 17100205; gage on a metal pile supporting the work trestle 10 feet southeast of bent 4 of new Highway 101 Bridge, 0.5 miles north of Waldport.

PERIOD OF RECORD.--June 1989 to April 1990 scour-hole elevation).

GAGE.--Bed-elevation recorder. Sonic-depth sounder in conjunction with a data logger. Datum of gage is 0.00 feet above National Geodetic Vertical Datum of 1929 (levels by Oregon Department of Transportation).

REMARKS.--Bed elevations at this site indicate local scour from ebb tide at the southeast corner of bent 4 cofferdam of the new Highway 101 Bridge.

EXTREMES FOR PERIOD OF RECORD.--Maximum elevation -26.7 feet on June 16, 17, 19, 20, 1989; minimum elevation, -31.7 feet on February 9, 1990.

DAILY SCOUR-HOLE ELEVATIONS, FEET, WATER YEAR OCTOBER 1988 TO SEPTEMBER 1989

	APRIL DAY	MAY RECORDED	JUNE OBSERVED	JULY RECORDED	AUGUST OBSERVED	SEPTEMBER RECORDED	OBSERVED
1		---	---	-26.8	---	-27.9	---
2		---	---	-26.9	---	-28.3	---
3		---	---	-27.8	---	-28.2	---
4		---	---	-28.7	---	-28.4	---
5		---	---	-28.7	---	-28.2	---
.							
6		---	---	-28.6	---	-28.5	---
7		---	---	-29.0	---	-28.6	---
8		---	---	-28.9	---	-28.8	---
9		---	---	-29.0	---	-28.8	---
10		---	---	-29.1	---	-28.7	---
11		---	---	-28.9	---	-28.7	---
12		---	---	-28.9	---	-28.4	---
13		---	-27.7	-28.5	---	-28.4	---
14		-27.1	---	-28.8	---	-28.2	---
15		-27.1	---	-28.7	---	---	-27.9
16		-26.7	---	-28.4	---	---	-28.0
17		-26.7	---	-28.8	---	---	-28.1
18		-26.8	---	-28.5	---	-28.4	---
19		-26.7	---	-28.7	---	-28.4	---
20		-26.7	---	-28.6	---	-28.4	---
21		-26.8	---	-28.7	---	-28.5	---
22		-27.0	---	-28.6	---	-28.4	---
23		-26.9	---	-28.8	---	-28.7	---
24		-26.9	---	-28.9	---	-28.5	---
25		-27.1	---	-28.6	---	-28.5	---
26		-27.1	---	-28.8	---	-28.6	---
27		-27.3	---	-28.7	---	-28.5	---
28		-27.2	---	-29.0	-26.7	-28.5	---
29		-27.0	---	-28.4	---	-28.6	---
30		-26.9	---	-28.1	---	-28.5	---
31		---	---	-28.2	---	-28.5	---

Table 4.--Scour-hole bed elevations for southeast corner of bent 4,
Alsea River at Waldport--Continued

DAILY SCOUR-HOLE ELEVATIONS, FEET, WATER YEAR OCTOBER 1989 TO SEPTEMBER 1990

DAY	OCTOBER		NOVEMBER		DECEMBER		JANUARY		FEBRUARY		MARCH	
	RECORDED	OBSERVED										
1	-28.1	---	-28.4	---	-28.7	---	-29.1	---	-30.6	---	-30.7	---
2	-28.3	---	-28.3	---	-28.9	---	-28.	---	-30.8	---	-30.4	---
3	-28.2	---	-28.4	---	-28.6	---	-28.9	---	-31.3	---	-30.3	---
4	-28.4	---	-28.6	---	-29.1	---	-28.7	---	-31.2	---	-30.3	---
5	-28.5	---	-28.7	---	-29.0	---	-29.0	---	-30.7	---	-30.3	---
6	-28.5	---	-28.5	---	-29.0	---	-29.0	---	-31.2	---	-30.3	---
7	-28.4	---	-28.7	---	-28.9	---	-29.3	---	-30.1	---	-30.3	---
8	-28.5	---	-28.7	---	-28.5	---	-29.9	---	-31.2	---	-30.2	---
9	-28.6	---	-28.5	---	-28.7	---	-29.2	---	-31.7	---	-30.2	---
10	-28.6	---	-28.8	---	-28.6	---	---	---	-31.6	---	-30.3	---
11	-28.5	-27.9	-28.7	---	-28.8	---	---	---	-30.8	---	-30.5	---
12	-27.9	---	-28.6	---	-28.6	---	---	---	---	---	-30.6	---
13	-28.2	---	-28.9	---	-28.6	-29.0	---	---	---	---	-30.2	-29.9
14	-28.1	---	-28.7	---	-28.8	---	---	---	-31.2	---	-30.3	---
15	-28.1	---	-29.1	---	-28.8	---	---	---	-29.7	---	-30.5	---
16	-28.3	---	-28.7	---	-28.9	---	---	---	-30.2	---	-30.4	---
17	-28.2	---	-28.8	---	-28.5	---	---	---	-29.9	---	-30.4	---
18	-28.3	---	-28.6	---	-28.7	---	---	---	-30.9	---	-30.3	---
19	-28.0	---	-28.7	---	-28.6	---	---	-27.2	-30.9	---	-30.4	---
20	-27.8	---	-28.6	---	-28.7	---	---	---	-30.6	---	-30.3	---
21	-28.1	---	-28.7	---	-28.6	---	---	---	-30.7	---	-30.2	---
22	-28.0	---	-28.9	---	-28.7	---	---	---	-30.6	---	-30.3	-30.1
23	-28.3	---	-28.7	---	-28.7	---	---	---	-30.8	---	-30.2	-29.8
24	-28.5	---	-28.9	---	-28.6	---	---	---	-30.9	---	-30.2	---
25	-28.2	---	-29.0	---	-28.5	---	---	---	-30.2	---	-30.2	---
26	-28.1	---	-29.3	---	-28.6	---	---	---	-30.5	---	-30.0	---
27	-28.5	---	-29.0	---	-28.5	---	---	---	-30.6	---	-29.5	---
28	-28.4	---	-28.8	---	-28.6	---	---	---	-30.5	---	-30.0	---
29	-28.5	---	-28.9	---	-28.6	---	---	---	---	---	-29.8	---
30	-28.5	---	-28.7	---	-28.4	---	---	---	---	---	-29.9	-30.9
31	-28.4	---	---	---	-28.7	---	---	-30.9	---	---	-29.8	---

Table 4.--Scour-hole bed elevations for southeast corner of bent 4,
Alsea River at Waldport--Continued

DAILY SCOUR-HOLE ELEVATIONS, FEET, WATER YEAR OCTOBER 1989 TO SEPTEMBER 1990

DAY	APRIL		MAY		JUNE		JULY	
	RECORDED	OBSERVED	RECORDED	OBSERVED	RECORDED	OBSERVED	RECORDED	OBSERVED
1	-30.1	---	-30.1	---	---	---	---	---
2	-30.2	---	---	-31.0	---	---	---	---
3	-30.0	---	---	---	---	---	---	---
4	-30.0	---	---	---	---	---	---	---
5	-29.8	---	---	---	---	---	---	---
6	-30.0	---	---	---	---	---	---	---
7	-30.0	---	---	---	---	---	---	---
8	-30.1	---	---	---	---	---	---	---
9	-30.2	---	---	---	---	---	---	-31.3
10	-30.0	---	---	---	---	---	---	---
11	-30.0	-31.1	---	---	---	---	---	---
12	-29.9	---	---	---	---	-31.4	---	---
13	-30.2	---	---	---	---	---	---	---
14	-30.1	---	---	---	---	---	---	---
15	-30.0	---	---	---	---	---	---	---
16	-29.9	---	---	---	---	---	---	---
17	-30.1	---	---	---	---	---	---	---
18	-29.9	---	---	---	---	---	---	---
19	-30.0	---	---	---	---	---	---	---
20	-30.0	-29.7	---	---	---	---	---	---
21	-30.0	---	---	---	---	---	---	---
22	-30.1	---	---	---	---	---	---	---
23	-30.0	---	---	---	---	---	---	---
24	-30.1	---	---	-31.2	---	---	---	---
25	-29.8	---	---	---	---	---	---	---
26	-30.1	---	---	-31.0	---	---	---	---
27	-30.0	---	---	---	---	---	---	---
28	-30.2	---	---	---	---	---	---	---
29	-30.1	---	---	---	---	---	---	---
30	-30.1	---	---	---	---	---	---	---
31	---	---	---	---	---	---	---	---

Table 5.--Daily scour-hole bed elevations for southwest corner of bent 4, Alsea River at Waldport

LOCATION.--Lat 44°25'58", long 124°04'14", in SE 1/4 SW 1/4 sec.18, T.13 S., R.11 W., Lincoln County, Hydrologic Unit 17100205, on a wood pile located 10 feet southwest of bent 4 of new Highway 101 Bridge, 0.5 miles north of Waldport.

PERIOD OF RECORD.--April 1989 to July 1990 (scour-hole elevation).

GAGE.--Bed elevation recorder. Sonic depth sounder in conjunction with a data logger. Datum of gage is 0.00 feet above National Geodetic Vertical Datum of 1929 (levels by Oregon Department of Transportation).

REMARKS.--Bed elevations at this site indicate local scour from flood tide flows at the southwest corner of bent 4 cofferdam of the new Highway 101 Bridge.

EXTREMES FOR PERIOD OF RECORD.--Maximum bed elevation April 13, 1989 to March 23, 1990, -13.6 feet April 17, 1989; minimum gage height -27.0 feet April 24, 1990.

ELEVATION, IN FEET, WATER YEAR OCTOBER 1988 TO SEPTEMBER 1989

	APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER	
DAY	RECORDED	OBSERVED	RECORDED	OBSERVED								
1	---	---	-15.5	---	-16.3	---	-16.8	---	-18.6	---	-19.1	---
2	---	---	-16.0	---	-16.3	---	-17	---	-18.8	---	-19.3	---
3	---	---	-15.8	-14.8	-16.3	---	-17	---	-18.8	---	-19.5	---
4	---	---	-14.9	---	-16.3	---	-17.1	---	-18.9	---	-19.4	---
5	---	---	-14.7	---	-16.4	---	-17.2	---	-18.9	---	-19.3	---
6	---	---	-14.4	---	-16.4	---	-17.3	---	-18.8	---	-19.6	---
7	---	---	-14.4	---	---	---	-17.5	---	-18.8	---	-19.1	---
8	---	---	-14.4	---	-16.6	---	-17.2	---	-18.8	---	-19.5	---
9	---	---	-14.5	---	-16.6	---	-17.3	---	-18.9	---	-19.1	---
10	---	---	-14.5	---	-16.8	---	-17.1	---	-18.8	---	-19.3	---
11	---	---	-14.6	---	-16.7	---	-16.9	---	-18.9	---	-19	---
12	---	---	-14.7	---	-16.7	---	-17.3	---	-18.7	---	-19.3	---
13	-13.7	-14.8	-14.7	---	-16.7	-16.9	-17.2	---	-18.7	---	-19.2	---
14	-13.9	---	-15.0	---	-16.6	---	-17.1	---	-17.8	---	-19.1	---
15	-13.7	---	-14.9	---	-16.6	---	-17.5	---	-17.7	---	-19	---
16	-13.7	---	-14.9	---	-16.7	---	-17.3	---	-17.7	---	-19	---
17	-13.6	---	-14.8	---	-16.7	---	-17.1	---	-17.6	---	-19	---
18	-13.7	---	-14.9	---	-16.6	---	-17	---	-17.7	---	-19	---
19	-14.2	---	-14.9	---	-16.6	---	-17.1	---	-18.6	---	-19.1	---
20	-15.4	---	-14.9	---	-16.6	---	-17.5	---	-19	---	-19.3	---
21	-16.0	-15.8	-15.1	---	-16.7	---	-17.8	---	-19.2	---	-19.4	---
22	-16.2	---	-15.0	---	-16.6	---	-17.9	---	-19.2	---	-19.5	---
23	-16.0	---	-15.2	---	-16.6	---	-17.9	---	-19.3	---	-19.1	---
24	-15.8	---	-15.1	-15.3	-16.8	---	---	---	-19.2	---	-19.2	---
25	-15.0	---	-15.0	---	-16.8	---	---	---	-19.7	---	-18.8	---
26	-14.6	---	-15.3	---	-16.9	---	---	---	-19.7	---	-18.9	---
27	-14.7	---	-15.5	---	-16.9	---	---	---	-19.6	---	-18.5	---
28	-14.4	---	-15.8	---	-16.9	---	-17.9	-17.9	-19.7	---	-19.2	---
29	-14.5	---	-15.9	---	-16.9	---	-18.6	---	-19.7	---	-19.3	---
30	-15.0	---	-15.9	---	-16.8	---	-18.7	---	-19.3	---	-19.1	---
31	---	---	-16	---	---	---	-18.7	---	-19	-19.7	---	---

Table 5.--Daily scour-hole bed elevations for SW corner of bent 4
Alsea River at Waldport--Continued

ELEVATION, IN FEET, WATER YEAR OCTOBER 1989 TO SEPTEMBER 1990

	OCTOBER		NOVEMBER		DECEMBER		JANUARY		FEBRUARY		MARCH	
DAY	RECORDED	OBSERVED										
1	-19.0	---	-19.5	---	---	---	-20.6	---	-20.7	---	-20.7	-19.7
2	-18.6	---	-19.5	---	---	---	-20.7	---	-22.1	---	-21.0	---
3	-18.7	---	-19.6	---	---	---	-20.6	---	-21.9	---	-21.2	---
4	-19.0	---	-19.5	---	---	---	-20.6	---	-21.9	---	-21.9	---
5	-19.0	---	-19.5	---	---	---	-20.5	---	-21.8	---	-21.2	---
6	-18.6	---	-19.4	---	---	---	-20.6	---	-21.7	---	-21.1	---6
7	-18.8	---	-19.4	---	---	---	-20.6	---	-21.8	---	-21.1	---
8	-18.8	---	-19.4	---	---	---	-20.5	---	-21.8	---	-21.2	---
9	-18.5	---	-19.4	---	---	---	---	---	-21.7	---	-20.9	---
10	-18.7	---	-19.3	---	---	---	---	---	---	---	-21.1	---
11	-19.0	-19.1	-19.2	---	---	---	---	---	---	---	-21.0	---
12	-19.3	---	-19.4	---	---	---	---	---	---	---	-21.0	---
13	-19.0	---	-19.5	---	-20.4	-20.4	---	---	---	---	-21.0	-19.9
14	-19.1	---	-19.6	---	-19.8	---	---	---	-20.3	---	-21.1	---
15	-19.2	---	---	---	-19.8	---	---	---	-20.1	---	-21.2	---
16	-19.2	---	---	---	-19.8	---	---	---	-20.0	---	-21.2	---
17	-19.3	---	-19.8	---	-19.6	---	-20.2	---	-19.7	---	-21.1	---
18	-19.3	---	-19.9	---	-19.8	---	-20.1	---	-20.2	---	-21.3	---
19	-19.2	---	---	---	-19.9	---	-20.2	-19.9	-20.1	---	-21.3	---
20	-19.2	---	---	---	-19.8	---	-20.2	---	-20.1	---	-21.3	---
21	-19.4	---	---	---	-19.9	---	-20.1	---	-19.6	---	-21.4	---
22	-19.1	---	---	---	-19.8	---	-20.4	---	-20.1	---	-21.2	---
23	-19.2	---	---	---	-19.9	---	-20.5	---	-20.3	---	-21.3	-19.4
24	-19.4	---	---	---	-19.7	---	-20.2	---	-20.3	---	-21.6	---
25	-19.4	---	---	---	-19.9	---	-20.6	---	-20.4	---	-22.1	---
26	-19.4	---	---	---	-19.7	---	-20.5	---	-20.4	---	-24.0	---
27	-19.5	---	---	---	-19.9	---	-20.6	---	-20.6	---	-24.0	---
28	-19.6	---	---	---	-19.8	---	-20.5	---	-20.6	---	-24.7	---
29	-19.4	---	---	---	-19.9	---	-20.6	---	---	---	-24.9	---
30	-19.4	---	---	---	-19.8	---	-20.6	---	---	---	-25.2	-24.9
31	-19.4	---	---	---	-19.9	---	-20.5	-22.6	---	---	-24.9	---

Table 5.--Daily-scour-hole bed elevations for southwest corner of bent 4,
Alsea River at Waldport--Continued

ELEVATION, IN FEET, WATER YEAR OCTOBER 1989 TO SEPTEMBER 1990

DAY	APRIL		MAY		JUNE		JULY	
	RECORDED	OBSERVED	RECORDED	OBSERVED	RECORDED	OBSERVED	RECORDED	OBSERVED
1	-26.4	---	-25.1	---	-22.8	---	-21.8	---
2	-26.1	---	-22.1	-23.2	-22.6	---	-21.9	---
3	-26.0	---	-21.8	---	-22.2	---	-22.0	---
4	-26.1	---	-21.6	---	-22.4	---	-21.9	---
5	-26.3	---	-21.8	---	-22.4	---	-21.7	---
6	-26.1	---	-22.0	---	-22.7	---	-21.6	---
7	-26.1	---	-21.9	---	-22.5	---	-21.6	---
8	-26.1	---	-21.6	---	-22.5	---	-21.8	---
9	-26.1	---	-21.7	---	-22.0	---	-22.0	-26.1
10	-26.1	---	-22.5	---	-22.2	---	---	---
11	-26.1	-26.3	-21.7	---	-22.4	---	---	---
12	-25.9	---	-21.5	---	-23.0	-24.7	---	---
13	-26.5	---	-22.4	---	-22.9	---	---	---
14	-26.4	---	-22.2	---	-23.6	---	---	---
15	-26.3	---	-22.3	---	-22.9	---	---	---
16	-26.5	---	-22.9	---	-23.4	---	---	---
17	-26.7	---	-22.4	---	-23.7	---	---	---
18	-26.3	---	-22.4	---	-22.7	---	---	---
19	-25.8	---	-22.8	---	-22.8	---	---	---
20	-26.3	-23.5	-22.8	---	-22.4	---	---	---
21	-26.5	---	-21.9	---	-22.2	---	---	---
22	-26.3	---	-22.7	---	-22.1	---	---	---
23	-26.5	---	-22.7	---	-22.2	---	---	---
24	-27.0	---	-22.4	-25.2	-22.2	---	---	---
25	-26.1	---	-23.3	---	-22.1	---	---	---
26	-26.4	---	-22.7	---	-22.2	---	---	---
27	-25.7	---	-23.1	---	-22.3	---	---	---
28	-26.1	---	-23.5	---	-22.2	---	---	---
29	-26.8	---	-22.6	---	-22.4	---	---	---
30	-26.5	---	-22.7	---	-22.4	---	---	---
31	---	---	-22.6	---	---	---	---	---

Table 6.--Bed elevations for 40 feet east of bent 4, Alsea River at Waldport

LOCATION.--Lat 40°25'58", long 124°04'14", in SE 1/4 SW 1/4 sec.18, T.13 S., R.11 W., Lincoln County, Hydrologic Unit 17100205, on a wooden pile located 40 feet east of bent 4 of new Highway 101 Bridge, 0.5 miles north of Waldport.

PERIOD OF RECORD.--April 1989 to March 1990 (bed elevation).

GAGE.--Bed elevation recorder. Sonic depth sounder in conjunction with a data logger. Datum of gage is 0.00 feet above National Geodetic Vertical Datum of 1929 (levels by Oregon Department of Transportation).

REMARKS.--Bed elevations at this site reflect contraction scour. These data are used to help differentiate between general scour, constriction and local scour at bent 4 of the new Highway 101 Bridge.

EXTREMES FOR PERIOD OF RECORD.--Maximum daily bed elevation April 13, 1989 to March 23, 1990, -10.7 feet January 8, 1990; minimum daily bed elevation -15.1 feet July 26, August 7, 8, 11, 12, 1989.

DAILY ELEVATION, IN FEET, WATER YEAR OCTOBER 1988 TO SEPTEMBER 1989

	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER						
DAY RECORDED	OBSERVED	RECORDED	OBSERVED	RECORDED	OBSERVED	RECORDED						
1	---	---	-12.9	---	-13.0	---	-14.9	---	-14.9	---	-13.2	---
2	---	---	-12.9	---	-13.5	---	-14.8	---	-14.8	---	-13.1	---
3	---	---	-12.9	-12.4	-13.8	---	-14.7	---	-14.9	---	-13.1	---
4	---	---	-12.9	---	-13.6	---	-14.7	---	-14.8	---	-13.1	---
5	---	---	-13.0	---	---	---	-14.8	---	-14.9	---	-13.1	---
6	---	---	-13.2	---	-14.3	---	-14.9	---	-15.0	---	-13.2	---
7	---	---	-13.6	---	-14.4	---	-14.8	---	-15.0	---	-13.2	---
8	---	---	-13.6	---	-14.5	---	-14.9	---	-15.1	---	-13.2	---
9	---	---	-13.7	---	-14.6	---	-14.8	---	-15.1	---	-13.2	---
10	---	---	-13.6	---	-14.7	---	-14.7	---	-15.0	---	-13.1	---
11	---	---	-13.6	---	-14.8	---	-14.7	---	-15.1	---	-13.1	---
12	---	---	-13.6	---	-14.8	---	-14.7	---	-15.1	---	-12.9	---
13	-13.7	-14.0	-13.6	---	-14.8	---	-14.6	---	-14.9	---	-13.0	---
14	-14.0	---	-13.6	---	-14.7	-14.8	-14.6	---	-14.8	---	-12.8	---
15	-14.0	---	-13.6	---	-14.7	---	-14.5	---	-14.7	---	-12.3	---
16	-14.1	---	-13.5	---	-14.5	---	-14.7	---	-14.7	---	-12.2	---
17	-14.1	---	-13.4	---	-14.4	---	-14.6	---	-14.7	---	-12.4	---
18	-14.0	---	-13.3	---	-14.3	---	-14.5	---	-14.6	---	-12.2	---
19	-14.0	---	-13.2	---	-14.2	---	-14.5	---	-14.3	---	-12.8	---
20	-13.9	---	-13.2	---	-14.4	---	-14.5	---	-14.2	---	---	---
21	-13.7	---	-13.2	---	-14.4	---	-14.7	---	-14.0	---	-13.0	---
22	-13.5	---	-13.2	---	-14.4	---	-14.7	---	-13.9	---	-12.3	---
23	---	---	-13.2	---	-14.6	---	-14.7	---	-13.3	---	-12.2	---
24	-13.1	---	-13.2	---	-14.6	---	-14.7	---	-13.2	---	-12.4	---
25	-13.8	---	-13.2	---	-14.8	---	-14.9	---	-13.1	---	-12.6	---
26	-14.4	---	-13.2	---	-14.8	---	-15.1	---	-13.1	---	---	---
27	-12.9	---	-13.3	---	-15.0	---	-15.0	---	-13.2	---	---	---
28	-12.9	---	-13.4	---	-14.9	---	-15.0	---	-13.2	---	-12.7	---
29	-12.9	---	-13.4	---	-14.9	---	-14.9	---	-13.2	---	---	---
30	-13.0	---	-13.5	---	-14.8	---	-14.9	---	-13.2	---	---	---
31	---	---	-13.4	---	---	---	-14.9	---	-13.1	---	---	---

Table 6.--Bed elevations for 40 ft east of bent 4, Alsea River at Waldport--Continued
 DAILY ELEVATION, IN FEET, WATER YEAR OCTOBER 1989 TO SEPTEMBER 1990

	OCTOBER	NOVEMBER	DECEMBER	JANUARY	FEBRUARY	MARCH					
DAY	RECORDED	OBSERVED									
1	---	---	-12.3	---	-14.9	---	-11.6	---	-11.4	---	-12.6 -12.3
2	---	---	-12.3	---	-14.8	---	-11.5	---	-11.9	---	-12.8 ---
3	-12.1	---	-12.3	---	-14.7	---	-11.5	---	-11.9	---	-12.9 ---
4	-12.2	---	-12.3	---	-14.7	---	-11.6	---	-11.9	---	-12.9 ---
5	-12.5	---	-12.4	---	-14.8	---	-11.6	---	-11.8	---	-13.0 ---
6	-12.0	---	-12.4	---	-14.9	---	-11.7	---	-11.9	---	-13.0 ---
7	-12.6	---	-12.4	---	-14.8	---	-11.3	---	-11.7	---	-13.1 ---
8	-12.5	---	-12.5	---	-12.1	---	-10.7	---	-11.9	---	-13.1 ---
9	---	---	-12.4	---	-11.9	---	-10.9	---	-11.5	---	-13.2 ---
10	---	---	-12.4	---	-12.0	---	---	---	-11.3	---	-13.2 ---
11	---	---	-12.3	---	-12.2	---	---	---	-11.4	---	-13.0 ---
12	---	---	-12.4	---	-11.9	---	---	---	---	---	-13.2 ---
13	---	---	-12.1	---	-11.9	---	---	---	---	---	-13.4 ---
14	---	---	-12.1	---	-12.0	---	---	---	-12.0	---	-13.5 ---
15	---	---	-12.4	---	-12.3	---	---	---	-12.2	---	-13.6 ---
16	---	---	-12.2	---	-12.1	---	---	---	-12.4	---	-13.7 ---
17	---	---	-12.0	---	-12.0	---	---	---	-12.4	---	-13.6 ---
18	-12.2	---	---	---	-12.1	---	---	---	-12.3	---	-13.6 ---
19	-12.6	---	-12.0	---	-12.3	---	---	-11.4	-12.1	---	-13.6 ---
20	-12.5	---	-11.9	---	-12.4	---	---	---	-12.2	---	-13.5 ---
21	-12.6	---	---	---	-12.5	---	---	---	-12.4	---	-13.6 ---
22	-12.4	---	-12.1	---	-12.7	---	---	---	-12.5	---	-13.7 -13.7
23	-12.6	---	-12.1	---	-12.8	---	---	---	-12.7	---	---
24	-12.7	---	-12.0	---	---	---	---	---	-12.9	---	---
25	-12.7	---	-11.9	---	-13.0	---	---	---	-12.9	---	---
26	-12.6	---	---	---	-13.2	---	---	---	-12.7	---	---
27	-12.6	---	---	---	-13.3	---	---	---	-12.7	---	---
28	-12.6	---	-12.1	---	-13.3	---	---	---	-12.8	---	---
29	-12.6	---	-12.3	---	-13.3	---	---	---	---	---	---
30	-12.5	---	-12.0	---	-13.2	---	---	---	---	---	---
31	-12.3	---	---	---	-13.2	---	---	-11.8	---	---	---

Table 7.--Scour-hole bed elevations for Southeast corner of bent 3, Alsea River at Waldport

LOCATION.--Lat 44°25'58", long 124°04'14", in SE 1/4 SW 1/4 sec.18, T.13 S., R.11 W., Lincoln County, Hydrologic Unit 17100205, on bent 3 of Highway 101 Bridge (under construction), 0.5 mile north of Waldport.

PERIOD OF RECORD.--May 3-23, 1989 (scour-hole elevations) discontinued.

GAGE.--Portable depth sounder and data logger. Datum of gage is 0.00 feet above National Geodetic Vertical Datum of 1929 (levels by Oregon Department of Transportation).

REMARKS.--Data were collected at this site to compare with scour-hole data collected at bent 4, which is located 350 feet south of this location.

EXTREMES FOR PERIOD OF RECORD.--Maximum daily elevation recorded, -14.9 feet May 3, 1989; minimum gage height recorded -15.6 feet May 23, 1989.

ELEVATION, IN FEET, WATER YEAR OCTOBER 1988 TO SEPTEMBER 1989
DAILY MEAN VALUES

	MARCH	APRIL	MAY	JUNE	JULY			
DAY	RECORDED	OBSERVED	RECORDED	OBSERVED	RECORDED	OBSERVED	RECORDED	OBSERVED
1	---	---	---	---	---	---	---	---
2	---	---	---	---	---	---	---	---
3	---	---	---	-14.9	---	---	---	---
4	---	---	---	-15.3	---	---	---	---
5	---	---	---	-15.3	---	---	---	---
6	---	---	---	-15.3	---	---	---	---
7	---	---	---	-15.4	---	---	---	---
8	---	---	---	-15.3	---	---	---	---
9	---	---	---	-15.3	---	---	---	---
10	---	---	---	-15.4	---	---	---	---
11	---	---	---	-15.4	---	---	---	---
12	---	---	---	-15.4	---	---	---	---
13	---	---	---	-15.4	---	---	---	---
14	---	---	---	-15.3	---	---	---	---
15	---	---	---	-15.3	---	---	---	---
16	---	---	---	-15.3	---	---	---	---
17	---	---	---	-15.4	---	---	---	---
18	---	---	---	-15.3	---	---	---	---
19	---	---	---	-15.4	---	---	---	---
20	---	---	---	-15.3	---	---	---	---
21	---	---	---	-15.3	---	---	---	---
22	---	---	---	-15.3	---	---	---	---
23	---	---	---	-15.6	---	---	---	---
24	---	---	---	---	---	---	---	---
25	---	---	---	---	---	---	---	---
26	---	---	---	---	---	---	---	---
27	---	---	---	---	---	---	---	---
28	---	---	---	---	---	---	---	---
29	---	---	---	---	---	---	---	---
30	---	---	---	---	---	---	---	---
31	---	---	---	---	---	---	---	---

Instrument shelter, stilling well, and velocity probe support at pier 6 at Highway 101 bridge over Alsea Bay. Photo taken before construction of new bridge.

Velocity and depth transducer mounted on aluminum angle for support.

Table 8.--Maximum and minimum daily water levels for Alsea River at Waldport

LOCATION.--Lat 44°25'58", long 124°04'14", in SE 1/4 SW 1/4 sec.18, T.13 S., R.11 W., Lincoln County, Hydrologic Unit 17100205, on pier 6 of Highway 101 Bridge, 0.5 miles north of Waldport.

PERIOD OF RECORD.--March 1988 to July 1990(gage height).

GAGE.--Water-stage recorder. Datum of gage is 0.00 feet above National Geodetic Vertical Datum of 1929 (levels by Oregon Department of Transportation).

REMARKS.--Site is affected by tides.

EXTREMES FOR PERIOD OF RECORD.--Maximum gage height, 8.18 feet November 22, 1988; minimum gage height -5.60 feet June 19, 1989.

GAGE HEIGHT, IN FEET, WATER YEAR OCTOBER 1987 TO SEPTEMBER 1988

	OCTOBER		NOVEMBER		DECEMBER		JANUARY		FEBRUARY		MARCH	
DAY	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN
1	---	---	---	---	---	---	---	---	---	---	---	---
2	---	---	---	---	---	---	---	---	---	---	4.42	-2.64
3	---	---	---	---	---	---	---	---	---	---	4.56	-2.79
4	---	---	---	---	---	---	---	---	---	---	3.97	-2.72
5	---	---	---	---	---	---	---	---	---	---	4.68	-1.39
6	---	---	---	---	---	---	---	---	---	---	5.36	-1.67
7	---	---	---	---	---	---	---	---	---	---	4.54	-2.62
8	---	---	---	---	---	---	---	---	---	---	4.21	-2.75
9	---	---	---	---	---	---	---	---	---	---	4.29	-2.60
10	---	---	---	---	---	---	---	---	---	---	4.19	-2.83
11	---	---	---	---	---	---	---	---	---	---	3.44	-3.10
12	---	---	---	---	---	---	---	---	---	---	3.85	-3.30
13	---	---	---	---	---	---	---	---	---	---	3.65	-3.76
14	---	---	---	---	---	---	---	---	---	---	3.86	-4.47
15	---	---	---	---	---	---	---	---	---	---	---	---
16	---	---	---	---	---	---	---	---	---	---	---	---
17	---	---	---	---	---	---	---	---	---	---	4.47	-4.33
18	---	---	---	---	---	---	---	---	---	---	4.53	-3.76
19	---	---	---	---	---	---	---	---	---	---	4.94	-3.79
20	---	---	---	---	---	---	---	---	---	---	5.63	-3.66
21	---	---	---	---	---	---	---	---	---	---	5.40	-3.51
22	---	---	---	---	---	---	---	---	---	---	5.63	-2.92
23	---	---	---	---	---	---	---	---	---	---	5.57	-1.82
24	---	---	---	---	---	---	---	---	---	---	4.68	-2.39
25	---	---	---	---	---	---	---	---	---	---	3.60	-1.83
26	---	---	---	---	---	---	---	---	---	---	3.45	-1.98
27	---	---	---	---	---	---	---	---	---	---	3.02	-2.46
28	---	---	---	---	---	---	---	---	---	---	2.58	-3.10
29	---	---	---	---	---	---	---	---	---	---	2.99	-2.80
30	---	---	---	---	---	---	---	---	---	---	2.95	-3.12
31	---	---	---	---	---	---	---	---	---	---	3.27	-3.05
MONTH	---	---	---	---	---	---	---	---	---	---	---	---

Table 8.--Maximum and minimum daily water levels for Alsea River at Waldport--Continued

GAGE HEIGHT, IN FEET, WATER YEAR OCTOBER 1987 TO SEPTEMBER 1988

DAY	APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER	
	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN
1	4.02	-2.50	4.85	-3.62	5.57	-4.19	4.83	-5.00	4.25	-4.35	4.18	-3.25
2	5.34	-2.47	5.35	-3.96	5.69	-4.33	4.95	-4.84	4.35	-3.54	3.53	-3.22
3	5.57	-1.80	5.23	-3.68	6.55	-3.57	4.50	-4.81	4.40	-2.83	3.17	-3.36
4	5.45	-2.97	5.20	-4.12	5.15	-4.27	3.64	-4.31	4.47	-2.63	3.05	-3.47
5	4.75	-3.34	4.75	-4.26	4.07	-4.08	3.83	-3.60	4.14	-2.86	3.02	-3.65
6	5.15	-2.93	4.35	-4.16	3.60	-3.46	3.90	-2.88	3.88	-3.27	3.05	-3.82
7	4.53	-3.49	4.14	-3.64	3.71	-3.16	4.08	-2.88	3.73	-3.53	3.32	-3.74
8	3.74	-3.67	3.57	-3.67	4.03	-2.67	4.00	-3.28	3.67	-3.94	3.38	-3.59
9	3.13	-3.82	3.26	-3.16	4.57	-2.52	4.05	-4.01	3.89	-4.22	3.33	-3.62
10	3.25	-3.21	3.60	-3.05	4.40	-3.28	4.31	-4.39	4.07	-4.15	3.09	-3.52
11	2.93	-3.59	4.48	-2.49	4.66	-4.21	4.45	-4.41	4.06	-4.07	3.34	-3.12
12	3.53	-3.56	5.18	-2.27	4.53	-4.62	4.70	-4.45	3.90	-4.07	4.00	-2.60
13	4.76	-2.68	5.50	-2.75	4.50	-5.00	4.56	-4.39	3.96	-4.00	3.94	-2.61
14	5.16	-2.49	5.70	-3.80	4.35	-4.97	4.38	-4.37	3.60	-3.78	3.86	-2.97
15	5.34	-3.06	5.77	-4.06	4.36	-5.00	4.28	-4.49	3.18	-3.36	3.69	-3.04
16	5.34	-3.43	5.56	-4.24	4.27	-4.80	3.64	-4.51	3.30	-2.78	3.61	-3.23
17	6.00	-4.10	5.53	-4.35	4.03	-4.36	3.02	-4.41	3.22	-2.51	3.34	-3.33
18	5.30	-4.60	5.08	-4.26	3.79	-3.96	2.56	-3.92	2.96	-2.77	3.18	-2.98
19	5.39	-4.09	4.29	-4.41	3.10	-3.69	3.02	-3.04	3.01	-2.84	3.43	-2.95
20	5.04	-3.78	3.40	-4.27	2.75	-3.27	3.05	-2.45	3.15	-2.72	3.40	-3.48
21	4.53	-3.37	3.22	-3.41	2.62	-2.68	2.88	-2.36	3.48	-2.98	3.50	-3.91
22	3.76	-3.05	2.80	-3.18	3.37	-2.00	3.01	-2.47	3.86	-3.15	3.80	-3.99
23	3.09	-2.79	2.26	-2.98	3.50	-1.36	3.29	-2.94	4.19	-3.44	4.30	-3.86
24	2.26	-2.67	2.66	-2.52	3.75	-2.21	3.67	-3.37	4.47	-3.96	---	---
25	2.46	-2.68	3.15	-2.09	4.05	-2.86	4.43	-3.82	4.78	-4.45	5.25	-3.28
26	3.09	-2.38	3.96	-1.77	3.99	-3.67	4.77	-4.16	4.88	-4.68	5.00	-3.97
27	3.63	-1.88	4.62	-1.76	4.25	-4.50	4.87	-4.68	4.53	-4.76	5.06	-4.46
28	4.22	-1.47	4.81	-2.30	4.59	-4.98	4.90	-5.00	4.67	-4.54	5.06	-4.37
29	4.42	-2.02	5.09	-3.25	4.76	-5.00	4.72	-5.00	4.65	-3.83	5.44	-3.69
30	4.56	-2.93	5.36	-3.81	4.68	-5.00	4.83	-5.00	5.37	-3.05	4.65	-3.52
31	---	---	5.66	-4.18	---	---	4.74	-5.00	4.69	-3.25	---	---
MONTH	6.00	-4.60	5.77	-4.41	6.55	-5.00	4.95	-5.00	5.37	-4.76	---	---

Table 8.--Maximum and minimum daily water levels for the Alsea River at Waldport--Continued

GAGE HEIGHT, IN FEET, WATER YEAR OCTOBER 1988 TO SEPTEMBER 1989

DAY	APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER	
	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN
1	4.79	-1.30	4.07	-2.86	4.98	-4.14	5.48	-4.25	4.35	-4.50	3.81	-2.94
2	5.12	-1.63	4.62	-2.66	5.20	-4.73	---	---	4.52	-4.16	3.42	-2.74
3	4.78	-2.73	5.23	-3.55	5.12	-4.99	---	---	4.00	-4.07	2.82	-2.85
4	5.26	-2.45	5.57	-4.29	5.35	-5.01	---	---	3.55	-4.07	3.50	-2.39
5	5.53	-2.90	5.71	-4.73	5.33	-4.75	---	---	2.98	-3.67	3.36	-2.35
6	5.76	-3.83	5.77	-4.95	---	---	---	---	2.73	-3.11	2.64	-2.95
7	5.61	-4.53	---	---	---	---	---	---	3.06	-2.55	---	---
8	5.51	-4.77	---	---	3.50	-4.26	---	---	3.06	-2.59	---	---
9	5.42	-4.61	4.70	-4.33	2.66	-3.87	---	---	2.48	-2.65	---	---
10	5.24	-4.20	4.15	-3.79	2.74	-3.13	---	---	2.12	-2.97	3.10	-2.66
11	4.32	-4.06	3.29	-3.40	2.82	-2.52	---	---	2.79	-3.52	---	---
12	3.41	-3.48	2.48	-3.18	3.05	-1.91	---	---	2.47	-3.71	---	---
13	3.05	-3.11	2.69	-2.83	3.50	-2.20	---	---	2.68	-4.21	---	---
14	2.47	-3.09	2.96	-2.36	3.74	-2.53	---	---	3.57	-4.66	---	---
15	2.70	-3.07	3.09	-2.02	3.91	-2.93	---	---	3.78	-4.26	4.00	-3.60
16	3.12	-2.88	3.49	-2.62	3.94	-3.65	---	---	3.65	-4.36	4.90	-3.12
17	3.48	-2.46	4.20	-2.97	4.38	-4.17	---	---	3.63	-4.32	5.16	-3.39
18	3.81	-2.53	4.14	-2.94	4.56	-4.14	---	---	4.07	-4.15	5.10	-3.75
19	4.08	-2.83	3.97	-3.93	---	---	---	---	4.05	-3.80	4.35	-3.85
20	4.30	-2.83	3.97	-4.35	---	---	---	---	4.56	-2.97	3.79	-3.58
21	4.34	-2.97	4.08	-4.46	---	---	---	---	4.79	-2.80	---	---
22	4.69	-3.35	4.35	-4.41	---	---	---	---	4.85	-2.83	---	---
23	4.76	-3.51	4.58	-4.01	3.93	-4.07	---	---	4.52	-2.89	---	---
24	4.61	-3.51	4.61	-4.00	3.55	-3.68	---	---	4.15	-3.12	3.11	-2.65
25	4.59	-3.28	3.78	-4.19	3.90	-3.15	---	---	3.92	-3.31	3.00	-2.62
26	4.24	-3.33	3.39	-3.88	4.28	-2.22	---	---	3.73	-3.51	3.07	-2.71
27	3.47	-3.51	3.21	-3.50	4.53	-2.32	---	---	3.67	-3.86	3.38	-2.59
28	3.02	-3.27	3.49	-2.90	5.10	-2.87	---	---	3.83	-4.01	3.68	-2.29
29	2.98	-3.12	3.72	-2.76	5.50	-3.26	3.68	-4.61	3.93	-3.90	4.19	-2.06
30	3.74	-2.92	4.11	-2.76	5.45	-3.94	3.93	-4.63	3.92	-3.74	4.46	-2.53
31	---	---	4.55	-3.73	---	---	4.25	-4.72	3.93	-3.36	---	---
MONTH	5.76	-4.77	---	---	---	---	---	---	4.85	-4.66	---	---

Table 8.--Maximum and minimum daily water levels for the Alsea River at Waldport--Continued

GAGE HEIGHT, IN FEET, WATER YEAR OCTOBER 1988 TO SEPTEMBER 1989

DAY	OCTOBER		NOVEMBER		DECEMBER		JANUARY		FEBRUARY		MARCH	
	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN
1	3.88	-3.29	3.32	-2.32	3.83	-1.74	4.26	-1.99	4.57	-2.41	3.20	-2.56
2	3.11	-2.97	4.24	-1.53	4.20	-1.11	4.26	-2.61	4.29	-3.37	3.59	-2.84
3	2.90	-3.03	4.46	-.65	3.75	-1.53	4.91	-2.74	4.01	-4.55	3.37	-3.87
4	2.71	-2.86	4.11	-.86	4.39	-1.97	5.42	-3.55	4.18	-5.20	3.94	-3.69
5	2.82	-2.57	5.01	-.72	4.56	-2.66	5.24	-4.27	4.01	-5.23	5.54	-2.48
6	3.08	-2.74	4.50	-2.10	4.66	-3.59	5.33	-4.60	4.58	-5.23	5.72	-3.54
7	3.38	-2.22	4.61	-2.92	4.36	-4.35	6.12	-4.68	4.68	-4.72	5.41	-3.37
8	3.25	-2.51	5.09	-3.01	4.57	-4.87	6.21	-3.87	4.57	-4.10	5.43	-3.38
9	3.43	-2.69	5.46	-3.12	4.85	-4.84	5.49	-3.14	4.63	-3.49	5.70	-2.85
10	3.95	-2.98	5.66	-3.62	4.93	-5.00	4.61	-2.84	4.76	-3.09	6.25	-3.39
11	3.91	-3.59	5.74	-3.22	4.81	-4.73	3.98	-3.67	4.63	-3.25	6.25	-2.92
12	4.36	-3.33	5.52	-3.12	5.12	-4.27	5.60	-2.43	4.50	-3.28	6.17	-2.86
13	4.93	-3.07	5.81	-3.17	3.99	-4.32	5.45	-1.46	4.08	-3.19	5.38	-2.20
14	4.58	-3.54	4.96	-2.54	3.01	-4.39	5.80	-1.39	3.85	-3.58	4.78	-2.67
15	3.96	-3.44	4.11	-2.57	2.89	-3.84	5.01	-1.71	3.45	-4.02	4.08	-2.32
16	3.89	-3.45	4.00	-2.21	3.28	-3.49	5.49	-2.00	4.69	-3.28	4.02	-2.13
17	3.24	-3.41	3.92	-2.22	4.10	-2.63	4.99	-2.52	4.58	-3.07	4.09	-2.27
18	3.03	-3.21	4.14	-2.36	4.47	-3.05	4.96	-4.48	4.91	-3.17	4.11	-2.60
19	2.80	-3.39	4.61	-2.30	5.27	-3.68	4.88	-3.90	4.76	-3.32	3.43	-3.18
20	2.87	-3.54	5.97	-2.69	6.13	-3.22	4.98	-3.91	4.48	-3.44	3.79	-2.97
21	3.24	-3.36	7.09	-3.03	7.72	-2.99	5.61	-3.68	4.12	-2.86	3.92	-2.78
22	3.90	-3.33	8.18	-1.87	6.76	-3.45	4.97	-3.99	4.45	-2.24	3.89	-2.29
23	4.76	-3.54	7.92	-2.58	6.39	-3.47	4.27	-4.15	4.46	-2.07	4.04	-2.97
24	5.65	-3.89	7.92	-2.27	6.16	-3.77	4.30	-3.37	4.55	-1.35	4.11	-3.19
25	5.79	-4.50	6.97	-2.75	5.41	-3.82	3.37	-3.26	4.34	-2.08	4.44	-2.94
26	5.38	-4.87	5.58	-3.49	4.00	-4.02	3.76	-2.55	3.69	-2.74	4.68	-2.39
27	5.55	-4.49	5.29	-2.35	4.06	-2.82	3.87	-2.29	3.06	-2.90	5.04	-2.38
28	4.95	-4.35	4.52	-2.57	3.68	-2.77	3.18	-1.89	3.14	-2.76	5.42	-1.79
29	4.22	-4.05	3.24	-2.73	3.51	-1.15	3.22	-1.91	---	---	4.43	-2.30
30	3.68	-3.14	3.16	-2.24	5.19	-.34	3.59	-1.94	---	---	3.72	-2.26
31	3.08	-2.45	---	---	4.26	-1.55	3.90	-2.22	---	---	4.15	-1.80
MONTH	5.79	-4.87	8.18	-3.62	7.72	-5.00	6.21	-4.68	4.91	-5.23	6.25	-3.87

Table 8.--Maximum and minimum daily water levels for Alsea River at Waldport--Continued

GAGE HEIGHT, IN FEET, WATER YEAR OCTOBER 1989 TO SEPTEMBER 1990

DAY	OCTOBER		NOVEMBER		DECEMBER		JANUARY		FEBRUARY		MARCH	
	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN
1	4.46	-2.70	---	---	---	---	---	---	---	---	---	---
2	4.29	-3.12	4.06	-3.55	---	---	---	---	---	---	5.06	-2.96
3	3.92	-3.22	4.02	-2.87	---	---	---	---	---	---	5.03	-2.57
4	3.79	-2.99	3.66	-2.84	---	---	4.93	-1.39	---	---	4.87	-2.47
5	3.78	-2.65	2.94	-2.85	---	---	4.99	-1.93	---	---	4.70	-2.55
6	3.22	-2.90	2.58	-2.53	---	---	5.89	-1.24	---	---	4.50	-2.05
7	2.75	-2.88	2.81	-2.45	---	---	6.90	-.87	---	---	5.10	-2.56
8	2.66	-2.81	3.19	-2.57	---	---	---	---	---	---	4.77	-2.51
9	2.71	-2.80	4.07	-2.24	---	---	---	---	---	---	4.94	-1.92
10	2.92	-3.25	4.53	-3.22	---	---	---	---	---	---	5.11	-1.72
11	3.14	-3.20	5.01	-3.95	---	---	---	---	---	---	5.55	-1.47
12	4.04	-3.10	5.70	-4.48	6.05	-4.97	---	---	---	---	4.92	-1.95
13	4.73	-3.27	5.48	-4.77	5.65	-5.26	---	---	---	---	4.30	-2.42
14	5.15	-4.15	---	---	5.23	-5.22	---	---	---	---	5.17	-1.78
15	5.28	-4.83	---	---	4.75	-4.72	---	---	---	---	4.30	-2.57
16	5.35	-5.19	4.93	-4.80	4.36	-3.96	---	---	5.15	-.16	4.01	-2.42
17	5.11	-4.97	4.36	-4.08	3.81	-3.06	---	---	4.38	-.97	4.15	-1.70
18	4.56	-4.49	3.60	-3.61	3.89	-2.79	---	---	3.55	-2.01	3.63	-2.31
19	4.90	-3.38	2.78	-2.80	3.34	-2.22	---	---	3.20	-2.42	3.37	-1.89
20	4.52	-3.12	3.18	-2.61	3.46	-1.92	---	---	3.88	-1.76	3.10	-2.54
21	3.89	-2.61	3.08	-2.29	3.69	-1.87	---	---	3.86	-3.34	3.18	-2.90
22	4.27	-1.90	3.41	-1.76	3.80	-2.42	---	---	4.05	-3.59	3.22	-2.84
23	---	---	4.48	-1.53	3.97	-3.00	---	---	4.42	-3.80	3.42	-3.49
24	---	---	4.82	-1.47	4.07	-3.63	---	---	4.34	-3.98	3.57	-3.59
25	---	---	5.44	-1.79	4.18	-3.58	---	---	4.30	-3.78	4.36	-3.00
26	---	---	5.18	-2.74	5.31	-3.53	---	---	4.28	-3.34	4.29	-3.20
27	---	---	4.52	-3.56	5.33	-3.77	---	---	4.55	-2.76	4.36	-3.92
28	---	---	4.59	-3.91	4.88	-4.45	---	---	4.80	-3.07	4.74	-4.57
29	---	---	---	---	4.21	-4.94	---	---	---	---	4.85	-4.65
30	---	---	---	---	4.33	-4.31	---	---	---	---	4.90	-4.73
31	---	---	---	---	4.44	-3.07	---	---	---	---	5.08	-3.88
MONTH	---	---	---	---	---	---	---	---	---	---	---	---

Table 8.--Maximum and minimum daily water levels for Alsea River at Waldport--Continued

GAGE HEIGHT, IN FEET, WATER YEAR OCTOBER 1989 TO SEPTEMBER 1990

DAY	APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER	
	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN
1	4.48	-3.72	2.80	-4.06	4.21	-1.19	3.30	-2.34	---	---	---	---
2	3.90	-3.42	2.34	-3.75	4.24	-1.41	3.32	-2.82	---	---	---	---
3	3.27	-3.58	3.21	-3.43	4.47	-2.03	3.55	-3.25	---	---	---	---
4	2.91	-3.52	3.04	-2.81	4.38	-2.59	3.81	-3.37	---	---	---	---
5	3.41	-3.00	3.40	-2.28	4.47	-3.15	4.28	-3.22	---	---	---	---
6	3.49	-2.82	3.64	-2.81	4.28	-3.75	4.26	-3.78	---	---	---	---
7	3.72	-2.39	3.44	-3.45	4.21	-3.77	---	---	---	---	---	---
8	3.74	-2.48	3.50	-3.99	4.44	-3.89	---	---	---	---	---	---
9	3.77	-3.11	3.64	-3.97	4.24	-4.13	---	---	---	---	---	---
10	3.76	-3.12	3.99	-4.09	4.41	-4.13	---	---	---	---	---	---
11	4.51	-3.21	4.08	-4.20	3.81	-3.84	---	---	---	---	---	---
12	3.93	-3.84	3.80	-4.24	3.77	-3.59	---	---	---	---	---	---
13	3.79	-3.71	3.50	-4.30	3.18	-3.17	---	---	---	---	---	---
14	3.80	-3.55	3.26	-4.09	2.79	-3.11	---	---	---	---	---	---
15	3.67	-3.00	3.05	-3.78	3.02	-2.89	---	---	---	---	---	---
16	3.49	-2.65	2.82	-3.64	3.61	-2.51	---	---	---	---	---	---
17	3.06	-2.68	2.02	-3.55	3.84	-3.19	---	---	---	---	---	---
18	2.67	-2.59	2.62	-3.19	3.83	-4.37	---	---	---	---	---	---
19	3.15	-2.40	4.43	-2.07	4.23	-4.96	---	---	---	---	---	---
20	3.45	-2.44	4.54	-1.21	4.76	-5.17	---	---	---	---	---	---
21	3.82	-2.44	5.51	-2.24	5.38	-4.64	---	---	---	---	---	---
22	5.06	-1.65	5.26	-3.45	5.88	-4.87	---	---	---	---	---	---
23	5.04	-2.28	5.64	-4.14	5.19	-5.06	---	---	---	---	---	---
24	5.20	-3.76	5.56	-4.75	4.63	-5.19	---	---	---	---	---	---
25	5.46	-3.98	5.53	-5.03	3.98	-5.27	---	---	---	---	---	---
26	5.77	-4.60	5.56	-4.60	3.73	-5.11	---	---	---	---	---	---
27	5.59	-4.27	5.76	-4.03	3.48	-4.07	---	---	---	---	---	---
28	5.72	-3.56	5.09	-3.74	3.49	-2.98	---	---	---	---	---	---
29	4.64	-4.36	4.41	-3.27	3.55	-2.37	---	---	---	---	---	---
30	3.58	-4.51	4.74	-2.12	3.26	-1.66	---	---	---	---	---	---
31	---	---	4.02	-1.11	---	---	---	---	---	---	---	---
MONTH	5.77	-4.60	5.76	-5.03	5.88	-5.27	---	---	---	---	---	---

Table 9.--Maximum and minimum daily water levels for Alsea River
at Drift Creek near Waldport, river mile 5.0.

LOCATION.--Lat $44^{\circ}24'54''$, long $124^{\circ}31'54''$, in SW 1/4 NE 1/4 sec.27, T.13 S., R.11 W., Lincoln County, Hydrologic Unit 17100205, on left bank, 4 miles east of Waldport, and at mile 5.0.
PERIOD OF RECORD.--April 1989 to July 1990 (gage height).
GAGE.--Water-stage recorder. Datum of gage is 0.00 feet above National Geodetic Vertical Datum of 1929 (levels by Oregon Department of Transportation).
REMARKS.--Site is affected by tidal fluctuations.
EXTREMES FOR PERIOD OF RECORD.--Maximum gage height April 23, 1989 to July 11, 1990, 8.47 feet January 9, 1990; minimum gage height -2.99 feet June 21, 1989.

GAGE HEIGHT, FEET, WATER YEAR OCTOBER 1988 TO SEPTEMBER 1989

	APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER	
DAY	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN
1	---	---	4.21	-1.98	5.14	-2.65	5.57	-2.68	4.78	-2.76	3.85	-2.37
2	---	---	4.84	-1.89	5.29	-2.76	5.38	-2.76	5.08	-2.44	3.55	-2.28
3	---	---	5.33	-2.32	5.34	-2.83	5.09	-2.79	4.48	-2.51	3.47	-2.224
4	---	---	5.39	-2.49	5.46	-2.82	4.65	-2.84	3.77	-2.58	3.82	-2.00
5	---	---	5.86	-2.59	5.47	-2.77	4.28	-2.91	3.40	-2.50	3.86	-2.05
6	---	---	5.95	-2.66	5.18	-2.79	3.57	-2.91	3.46	-2.25	3.64	-2.06
7	---	---	5.63	-2.76	4.35	-2.87	3.25	-2.77	3.39	-1.92	3.44	-2.22
8	---	---	5.16	-2.70	3.62	-2.76	2.94	-2.67	3.37	-1.91	3.34	-2.23
9	---	---	4.84	-2.64	2.80	-2.73	1.85	-2.36	3.32	-1.95	3.23	-2.25
10	---	---	4.24	-2.59	2.89	-2.49	3.07	-2.36	3.05	-2.17	3.46	-2.46
11	---	---	3.38	-2.51	2.98	-2.27	3.22	-1.84	3.18	-2.55	3.74	-2.61
12	---	---	2.59	-2.46	3.15	-1.81	3.28	-2.10	3.44	-2.64	4.22	-2.73
13	---	---	2.85	-2.25	3.61	-1.92	3.24	-2.44	3.68	-2.88	4.57	-2.65
14	---	---	3.06	-1.97	3.82	-2.12	3.39	-2.67	3.95	-2.94	4.48	-2.54
15	---	---	3.25	-1.71	4.00	-2.30	3.59	-2.80	4.31	-2.98	4.69	-2.40
16	---	---	3.51	-2.10	4.03	-2.70	4.10	-2.76	4.38	-2.92	5.37	-2.21
17	---	---	3.96	-2.25	4.49	-2.85	4.61	-2.74	4.52	-2.84	5.74	-2.34
18	---	---	4.24	-2.21	4.58	-2.82	5.05	-2.70	4.45	-2.72	5.77	-2.52
19	---	---	4.15	-2.58	4.66	-2.73	4.88	-2.85	4.35	-2.58	5.23	-2.43
20	---	---	4.09	-2.76	4.88	-2.82	4.71	-2.84	4.85	-2.31	4.70	-2.64
21	---	---	4.24	-2.79	4.27	-2.99	4.15	-2.85	5.05	-2.01	4.36	-2.67
22	---	---	4.50	-2.78	3.99	-2.95	3.79	-2.78	4.99	-2.23	3.85	-2.55
23	4.88	-2.25	4.66	-2.64	3.98	-2.74	3.91	-2.57	4.47	-2.33	3.74	-2.42
24	---	---	4.69	-2.45	3.68	-2.66	4.22	-2.32	4.10	-2.57	3.74	-2.22
25	4.74	-.16	3.88	-2.60	4.02	-2.39	4.45	-2.24	3.95	-2.70	3.82	-2.25
26	4.34	-2.32	3.47	-2.60	4.47	-1.89	4.39	-2.34	3.89	-2.71	3.76	-2.27
27	3.52	-2.50	3.37	-2.40	4.62	-1.95	4.33	-2.64	3.86	-2.84	3.82	-2.12
28	3.07	-2.46	3.59	-2.13	5.21	-2.24	4.51	-2.82	4.13	-2.82	4.03	-1.95
29	3.12	-2.43	3.88	-2.07	5.61	-2.41	4.58	-2.89	4.04	-2.73	4.35	-1.85
30	3.72	-2.13	4.34	-2.04	5.54	-2.57	4.62	-2.93	4.26	-2.62	4.36	-2.14
31	---	---	4.69	-2.45	---	---	4.69	-2.88	4.11	-2.53	---	---
MONTH	---	---	5.95	-2.79	5.61	-2.99	5.57	-2.93	5.08	-2.98	5.77	-2.73

Table 9.--Maximum and minimum daily water levels at Alsea River at Drift Creek near Waldport, river mile 5.0--Continued

GAGE HEIGHT, FEET, WATER YEAR OCTOBER 1989 TO SEPTEMBER 1990

DAY	OCTOBER		NOVEMBER		DECEMBER		JANUARY		FEBRUARY		MARCH	
	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN
1	4.27	-2.25	4.10	-2.69	4.48	-2.43	4.51	-2.04	6.58	0.91	5.25	-1.56
2	4.16	-2.49	4.23	-2.52	4.78	-1.96	4.04	-2.01	6.70	.45	5.35	-1.61
3	3.73	-2.56	4.19	-2.34	5.01	-1.42	3.82	-1.89	6.68	.47	5.29	-1.53
4	3.70	-2.46	3.82	-2.30	4.88	-.88	4.85	-1.71	5.65	.04	5.07	-1.21
5	3.70	-2.44	3.22	-2.23	4.55	-.19	5.09	-1.35	6.23	.33	4.77	-1.33
6	3.21	-2.38	2.88	-2.40	4.32	-.41	5.86	-.20	6.85	.11	4.52	-1.26
7	2.72	-2.55	3.19	-2.11	4.81	-.86	6.80	2.01	6.26	-.11	5.23	-1.38
8	2.64	-2.53	3.56	-2.14	5.59	-.98	6.91	1.48	6.61	1.66	4.85	-1.36
9	2.81	-2.52	4.31	-1.77	5.67	-1.58	8.47	1.02	6.30	1.58	5.11	-1.12
10	3.11	-2.56	5.02	-2.17	5.53	-2.04	6.43	.62	5.69	1.31	5.38	-.32
11	3.39	-2.46	5.48	-2.39	5.53	-2.25	6.17	-.22	5.15	.37	5.25	-.49
12	4.31	-2.29	6.11	-2.19	5.94	-2.31	6.08	-.74	5.17	.12	5.04	-.88
13	5.01	-2.11	6.14	-2.32	5.75	-2.40	6.07	-.98	5.07	-.46	4.44	-1.19
14	5.41	-2.43	6.52	-2.49	5.42	-2.46	4.85	-1.26	4.14	-.63	5.42	-.86
15	5.69	-2.65	5.39	-2.73	4.92	-2.48	4.62	-1.11	4.59	.10	4.52	-1.34
16	5.72	-2.78	4.74	-2.73	4.47	-2.34	5.16	-.93	5.19	.08	4.21	-1.38
17	5.63	-2.79	4.32	-2.63	4.02	-2.12	4.43	-1.09	4.34	-.47	4.27	-1.16
18	4.94	-2.69	3.56	-2.64	3.80	-2.12	3.71	-1.14	3.38	-1.11	3.61	-1.56
19	5.09	-2.73	3.03	-2.57	3.38	-2.16	4.10	-1.09	3.00	-1.37	3.41	-1.51
20	4.60	-2.39	3.41	-2.30	3.56	-1.84	4.01	-1.35	3.90	-1.13	3.05	-1.81
21	4.10	-2.05	3.32	-2.06	3.70	-1.68	4.48	-1.34	3.78	-1.31	2.81	-1.97
22	4.36	-1.71	3.69	-1.71	3.82	-1.96	4.80	-1.60	4.15	-1.11	3.23	-1.99
23	4.80	-1.25	4.81	-1.35	4.10	-2.22	4.74	-1.68	4.60	-1.18	3.56	-2.06
24	4.40	-1.35	5.15	-1.26	4.08	-2.50	4.61	-2.00	4.60	-1.29	3.86	-2.10
25	4.24	-1.34	5.74	-1.24	4.36	-2.41	5.38	-1.62	4.66	-1.29	4.46	-1.89
26	4.69	-1.40	5.51	-1.59	5.10	-2.35	5.66	-1.25	4.67	-1.29	4.50	-1.94
27	4.45	-1.79	4.95	-1.90	5.38	-2.49	5.86	-.86	4.95	-1.26	4.65	-2.26
28	4.24	-2.32	5.16	-2.01	5.02	-2.66	6.82	.65	5.16	-1.41	5.05	-2.38
29	4.11	-2.47	5.06	-2.19	4.38	-2.80	6.11	.83	---	---	5.20	-2.44
30	4.19	-2.59	5.04	-2.26	4.50	-2.64	7.02	1.21	---	---	5.11	-2.52
31	4.29	-2.66	---	---	4.85	-2.22	6.56	1.00	---	---	5.09	-2.42
MONTH	5.72	-2.79	6.52	-2.73	5.94	-2.80	8.47	-2.04	6.85	-1.41	5.42	-2.52

Table 9.--Maximum and minimum daily water levels for Alsea River
at Drift Creek near Waldport, river mile 5.0--Continued

GAGE HEIGHT, FEET, WATER YEAR OCTOBER 1989 TO SEPTEMBER 1990

DAY	APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER	
	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN
1	4.78	-2.41	2.86	-2.13	4.17	-1.11	3.62	-2.01	---	---	---	---
2	4.06	-2.36	2.54	-2.13	4.46	-1.25	3.58	-2.26	---	---	---	---
3	3.26	-2.42	2.80	-2.11	4.53	-1.30	3.90	-2.51	---	---	---	---
4	2.95	-2.48	3.43	-1.87	4.73	-1.69	4.50	-2.55	---	---	---	---
5	3.30	-2.13	3.62	-1.67	4.80	-1.94	4.59	-2.43	---	---	---	---
6	3.65	-2.02	3.89	-1.98	4.57	-2.09	4.57	-2.58	---	---	---	---
7	3.91	-1.92	3.74	-2.28	4.49	-2.16	4.57	-2.71	---	---	---	---
8	3.94	-2.01	3.75	-2.48	4.59	-2.23	4.47	-2.79	---	---	---	---
9	3.94	-2.27	3.83	-2.49	4.75	-2.30	4.27	-2.83	---	---	---	---
10	4.15	-2.19	4.27	-2.48	4.48	-2.40	3.91	-2.86	---	---	---	---
11	4.60	-2.24	4.23	-2.55	4.31	-2.43	---	---	---	---	---	---
12	4.11	-2.53	4.00	-2.66	4.00	-2.29	---	---	---	---	---	---
13	4.00	-2.49	3.61	-2.71	3.70	-2.28	---	---	---	---	---	---
14	4.01	-2.47	3.41	-2.70	3.20	-2.21	---	---	---	---	---	---
15	3.75	-2.34	3.11	-2.69	3.27	-2.20	---	---	---	---	---	---
16	3.55	-2.24	2.51	-2.75	3.89	-1.92	---	---	---	---	---	---
17	3.20	-2.24	2.23	-2.65	4.24	-1.64	---	---	---	---	---	---
18	2.63	-2.29	2.78	-2.48	4.21	-2.24	---	---	---	---	---	---
19	3.01	-2.12	4.57	-1.93	4.67	-2.67	---	---	---	---	---	---
20	3.59	-1.90	4.77	-1.37	5.23	-2.80	---	---	---	---	---	---
21	4.05	-1.91	5.80	-1.85	5.93	-2.79	---	---	---	---	---	---
22	5.30	-1.57	5.74	-2.22	5.80	-2.69	---	---	---	---	---	---
23	5.33	-1.62	5.93	-2.46	6.14	-2.70	---	---	---	---	---	---
24	5.44	-2.25	6.01	-2.63	5.65	-2.73	---	---	---	---	---	---
25	5.76	-2.26	5.94	-2.72	4.99	-2.78	---	---	---	---	---	---
26	6.22	-2.34	6.05	-2.64	4.19	-2.79	---	---	---	---	---	---
27	6.14	-1.26	6.23	-2.39	3.68	-2.67	---	---	---	---	---	---
28	5.84	-.08	5.45	-2.26	3.78	-2.30	---	---	---	---	---	---
29	4.92	-1.38	4.63	-2.28	3.87	-1.98	---	---	---	---	---	---
30	3.70	-1.90	4.94	-1.65	3.64	-1.60	---	---	---	---	---	---
31	---	---	4.58	-1.26	---	---	---	---	---	---	---	---
MONTH	6.22	-2.53	6.23	-2.75	6.14	-2.80	---	---	---	---	---	---

Table 10.--Maximum and minimum daily water levels for Alsea River at Kozy Kove near Waldport, river mile 11.2

LOCATION.--Lat 44°24'41", long 123°54'37", in NE 1/4 SW 1/4 sec.28, T.13 S., R.10 W., Lincoln County, Hydrologic Unit 17100205, on right bank, 10 miles east of Waldport, and at mile 11.2.

PERIOD OF RECORD.--April 1989 to current year, (gage height).

GAGE.--Water-stage recorder. Datum of gage is 0.00 feet above National Geodetic Vertical Datum of 1929 (levels by Oregon Department of Transportation). April 21, 1989 to July 10, 1990.

REMARKS.--Record is poor. Site is affected by tides.

EXTREMES FOR PERIOD OF RECORD.--Maximum gage height, 11.23 feet Jan. 7, 1990; minimum gage height -3.24 feet July 28-30, Aug. 15, 1989.

GAGE HEIGHT, FEET, WATER YEAR OCTOBER 1988 TO SEPTEMBER 1989

	APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER	
DAY	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN
1	---	---	4.70	-1.96	5.71	-2.74	6.28	-2.65	5.39	-2.91	4.43	-2.62
2	---	---	5.32	-1.91	5.83	-2.84	6.21	-2.72	5.67	-2.51	4.23	-2.51
3	---	---	5.89	-2.34	5.88	-2.89	6.14	-2.74	5.06	-2.58	4.14	-2.39
4	---	---	6.32	-2.47	6.01	-2.91	5.88	-2.77	4.35	-2.71	4.50	-2.14
5	---	---	6.37	-2.53	6.07	-2.77	5.19	-2.84	4.11	-2.63	4.48	-2.19
6	---	---	6.10	-2.60	5.79	-2.79	4.44	-2.85	4.17	-2.39	4.16	-2.34
7	---	---	5.77	-2.65	5.03	-2.77	3.97	-2.72	4.01	-2.06	3.95	-2.31
8	---	---	5.49	-2.61	4.24	-2.68	3.63	-2.65	3.94	-2.03	3.85	-2.31
9	---	---	5.18	-2.57	3.41	-2.72	3.64	-2.33	3.74	-2.10	3.77	-2.53
10	---	---	4.53	-2.52	3.47	-2.38	3.76	-1.87	3.38	-2.32	3.99	-2.70
11	---	---	3.63	-2.49	3.59	-2.22	3.80	-1.84	3.60	-2.71	4.24	-2.85
12	---	---	2.82	-2.49	3.70	-1.77	3.73	-2.17	3.84	-2.85	4.80	-2.85
13	---	---	3.10	-2.26	4.19	-1.96	3.83	-2.52	4.19	-3.09	5.28	-2.64
14	---	---	1.86	-1.97	4.42	-2.10	4.10	-2.77	4.46	-3.14	5.51	-2.53
15	---	---	3.36	-1.79	4.65	-2.27	4.53	-2.92	4.76	-3.24	5.62	-2.26
16	---	---	3.55	-2.13	4.71	-2.70	5.11	-2.89	4.86	-3.13	6.28	-2.22
17	---	---	3.89	-2.30	5.17	-2.86	5.45	-2.89	5.15	-3.05	6.61	-2.36
18	---	---	4.53	-2.20	5.17	-2.74	5.57	-2.87	5.13	-2.92	6.56	-2.58
19	---	---	4.50	-2.55	5.43	-2.67	5.39	-3.04	5.25	-2.70	6.06	-2.62
20	---	---	4.44	-2.72	5.57	-2.74	5.19	-3.13	5.66	-2.50	5.52	-2.65
21	---	---	4.55	-2.77	4.94	-2.88	4.56	-3.17	5.71	-2.43	5.12	-2.49
22	5.10	-2.15	4.79	-2.77	4.72	-2.84	4.27	-3.09	5.52	-2.43	4.59	-2.34
23	5.17	-2.20	---	---	4.67	-2.75	4.33	-2.99	5.00	-2.50	4.44	-2.09
24	5.02	-2.12	5.05	-2.55	4.58	-2.68	4.50	-2.80	4.54	-2.73	4.53	-2.14
25	5.00	-2.15	4.18	-2.69	4.77	-2.34	4.73	-2.77	4.40	-2.89	4.62	-2.19
26	4.57	-2.28	3.72	-2.75	5.24	-1.89	4.58	-2.88	4.32	-2.91	4.75	-2.08
27	3.79	-2.39	3.67	-2.49	5.36	-1.96	4.54	-3.17	4.36	-3.02	5.01	-1.94
28	3.27	-2.39	3.95	-2.24	5.84	-2.24	4.81	-3.24	4.65	-3.02	5.23	-1.71
29	3.47	-2.43	4.26	-2.14	6.24	-2.44	4.90	-3.24	4.52	-2.91	5.24	-1.82
30	4.18	-2.10	4.69	-2.18	6.14	-2.55	5.18	-3.24	4.76	-2.85	5.18	-2.11
31	---	---	5.20	-2.57	---	---	5.01	-3.09	4.60	-2.80	---	---
MONTH	---	---	---	---	6.24	-2.91	6.28	-3.24	5.71	-3.24	6.61	-2.85

Table 10.--Maximum and minimum daily water levels for Alsea River
at Kozy Kove near Waldport, river mile 11.2--Continued

GAGE HEIGHT, FEET, WATER YEAR OCTOBER 1989 TO SEPTEMBER 1990

DAY	OCTOBER		NOVEMBER		DECEMBER		JANUARY		FEBRUARY		MARCH	
	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN
1	5.21	-2.19	4.96	-2.36	5.45	-1.97	5.37	-1.57	7.61	2.74	6.70	.04
2	5.09	-2.45	5.39	-2.16	5.95	-1.96	4.94	-1.56	7.63	2.25	---	---
3	4.55	-2.56	5.31	-2.16	6.07	-1.59	4.65	-1.55	7.43	2.19	5.64	-.89
4	4.36	-2.48	4.83	-1.99	5.93	-1.15	5.68	-1.53	6.56	1.73	5.55	-.25
5	4.38	-2.51	4.13	-1.93	6.99	1.75	5.81	-1.01	6.99	1.96	5.25	-.55
6	3.71	-2.40	3.72	-2.08	5.26	.76	6.74	.70	7.67	1.83	4.89	-.67
7	3.24	-2.59	4.01	-1.88	5.64	-.18	11.23	5.79	6.91	1.71	5.73	-.70
8	3.09	-2.55	4.32	-2.05	6.49	-.08	10.46	5.74	8.01	1.42	5.40	-.77
9	3.27	-2.58	5.03	-1.83	6.53	-.80	10.24	4.15	7.96	5.32	5.61	-.53
10	3.49	-2.64	5.71	-2.24	6.45	-1.36	8.19	3.61	7.76	5.18	6.11	1.01
11	3.73	-2.74	6.19	-2.23	6.47	-1.73	7.47	1.84	6.67	3.46	5.77	.47
12	4.81	-2.63	7.00	-2.10	6.83	-1.82	7.05	.70	5.99	2.00	5.61	-.12
13	5.43	-2.61	6.82	-2.20	6.64	-1.81	6.87	.02	6.00	1.14	4.95	-.48
14	5.71	-2.59	7.29	-2.19	6.56	-1.80	5.61	-.57	4.70	.20	5.92	-.25
15	6.25	-2.58	6.41	-2.17	6.17	-1.78	5.22	-.60	5.07	.10	4.85	-.86
16	6.34	-2.57	6.16	-2.17	5.68	-1.78	5.62	-.63	5.67	.75	4.44	-.86
17	6.68	-2.55	5.55	-2.15	5.29	-1.77	4.79	-.89	4.76	.71	4.64	-.79
18	5.98	-2.55	4.68	-2.11	5.17	-1.59	3.74	-1.23	---	---	3.91	-.87
19	5.90	-2.54	4.12	-2.13	4.51	-1.71	4.45	-.87	---	---	3.73	-.87
20	5.38	-2.24	4.42	-2.08	4.65	-1.39	4.32	-.97	---	---	3.36	-.87
21	4.68	-1.90	4.17	-1.87	4.68	-1.27	4.88	-.97	---	---	3.00	-.88
22	5.00	-1.59	4.41	-1.62	4.77	-1.68	5.22	-.97	---	---	3.52	-.88
23	5.39	-1.28	5.52	-1.37	4.93	-1.68	5.22	-.97	---	---	3.95	-.88
24	4.86	-1.57	5.76	-1.35	4.84	-1.67	5.07	-.97	---	---	4.41	-.89
25	4.69	-1.66	6.23	-1.30	5.13	-1.65	6.01	-.97	---	---	4.94	-.89
26	5.14	-1.63	5.94	-1.71	6.02	-1.64	6.52	-.31	---	---	5.14	-.89
27	4.75	-2.16	5.23	-2.02	6.26	-1.63	6.68	.46	---	---	5.34	-.90
28	4.49	-2.41	5.48	-2.01	5.94	-1.61	7.68	1.87	---	---	5.87	-.90
29	4.68	-2.40	5.49	-1.99	5.28	-1.60	7.96	3.23	---	---	6.00	-.90
30	4.83	-2.39	5.87	-1.98	5.27	-1.60	8.37	3.97	---	---	5.83	-.90
31	5.08	-2.37	---	---	5.69	-1.59	7.87	2.83	---	---	5.72	-.91
MONTH	6.68	-2.74	7.29	-2.36	6.99	-1.97	11.23	-1.57	---	---	---	---

Table 10.--Maximum and minimum daily water levels for Alsea River
at Kozy Kove near Waldport, river mile 11.2--Continued

GAGE HEIGHT, FEET, WATER YEAR OCTOBER 1989 TO SEPTEMBER 1990

DAY	APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER	
	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX	MIN
1	5.39	-.91	3.30	-1.01	4.52	-1.10	4.56	-1.14	---	---	---	---
2	4.56	-.91	3.09	-1.01	4.92	-1.11	4.46	-1.14	---	---	---	---
3	3.81	-.92	3.22	-1.01	4.96	-1.11	4.83	-1.14	---	---	---	---
4	3.51	-.92	3.95	-1.02	5.08	-1.11	5.43	-1.14	---	---	---	---
5	3.98	-.92	4.15	-1.02	5.18	-1.12	5.53	-1.14	---	---	---	---
6	4.22	-.93	4.48	-1.02	4.98	-1.12	5.63	-1.14	---	---	---	---
7	4.40	-.93	4.48	-1.02	4.88	-1.12	5.69	-1.14	---	---	---	---
8	4.67	-.93	4.34	-1.03	4.94	-1.13	5.56	-1.14	---	---	---	---
9	4.70	-.94	4.44	-1.03	5.10	-1.13	5.39	-1.14	---	---	---	---
10	4.76	-.94	4.90	-1.03	4.84	-1.13	---	---	---	---	---	---
11	5.33	-.94	4.79	-1.04	4.70	-1.14	---	---	---	---	---	---
12	4.79	-.95	4.56	-1.04	4.43	-1.14	---	---	---	---	---	---
13	4.68	-.95	4.13	-1.04	4.06	-1.14	---	---	---	---	---	---
14	4.55	-.95	3.85	-1.05	3.63	-1.14	---	---	---	---	---	---
15	4.35	-.95	3.55	-1.05	3.69	-1.14	---	---	---	---	---	---
16	4.07	-.96	2.92	-1.05	4.43	-1.14	---	---	---	---	---	---
17	3.67	-.96	2.71	-1.06	4.69	-1.14	---	---	---	---	---	---
18	3.04	-.96	3.27	-1.06	4.73	-1.14	---	---	---	---	---	---
19	3.60	-.97	5.21	-1.06	5.26	-1.14	---	---	---	---	---	---
20	4.20	-.97	5.33	-1.07	5.83	-1.14	---	---	---	---	---	---
21	4.72	-.97	6.36	-1.07	6.56	-1.14	---	---	---	---	---	---
22	5.99	-.98	6.33	-1.07	6.59	-1.14	---	---	---	---	---	---
23	5.99	-.98	6.39	-1.08	6.86	-1.14	---	---	---	---	---	---
24	6.12	-.98	6.52	-1.08	6.53	-1.14	---	---	---	---	---	---
25	6.41	-.99	6.45	-1.08	5.86	-1.14	---	---	---	---	---	---
26	6.84	-.99	6.59	-1.09	5.09	-1.14	---	---	---	---	---	---
27	6.74	-.62	6.74	-1.09	4.69	-1.14	---	---	---	---	---	---
28	6.84	1.17	5.91	-1.09	4.73	-1.14	---	---	---	---	---	---
29	5.50	-.57	5.01	-1.10	4.76	-1.14	---	---	---	---	---	---
30	4.13	-1.00	5.37	-1.10	4.49	-1.14	---	---	---	---	---	---
31	---	---	5.00	-1.10	---	---	---	---	---	---	---	---
MONTH	6.84	-1.00	6.74	-1.10	6.86	-1.14	---	---	---	---	---	---

Instrument shelter located on pier 6. Top shelf (left to right) velocity meter, data logger, depth sounder. Bottom shelf, telephone, flood tide velocity meter, and depth sounder.

Second instrument shelter located on work trestle.

Table 11.--Discharge measurements taken in the Alsea River Estuary

LOCATION	DATE	TIDE TYPE	DISCHARGE CUBIC FEET PER SECOND	AREA SQUARE FEET	MEAN VELOCITY FEET PER SECOND
MOUTH RM 0.0	4/13/88	EBB	35,100	7,290	4.81
MOUTH RM 0.0	4/14/88	FLOOD	38,900	8,120	4.79
RM 1.1	12/12/89	EBB	42,600	19,200	2.22
DRIFT CR RM 5.0	12/13/89	EBB	12,000	5,300	2.26